Behavioral Health Safety Net of Tennessee (BHSN of TN) Revised March 8, 2018 # Reference Manual for Community Network Providers Tennessee Department of Mental Health and Substance Abuse Services Division of Mental Health Services, BHSN of TN Eligibility Unit 5th Floor, Andrew Jackson Building 500 Deaderick Street Nashville, TN 37243 # Table of Contents_____ | Introduction | 3 | |--|----| | Provider Responsibilities | 5 | | Eligibility Determination | 6 | | Eligibility Criteria | 6 | | Information Verification | 7 | | Eligibility Paperwork | 10 | | Intake Process | 10 | | Required Minimum Paperwork | 10 | | Frequently Asked Questions | 12 | | Annual Review | 14 | | Termination of Assistance | 16 | | Covered Services | 17 | | Service Rate Sheet | 18 | | Pharmacy Assistance Coordinator | 22 | | CoverRx | 23 | | Patient Assistance Programs | 25 | | Payments and Billing | 26 | | BHSN of TN Electronic System (BHSNT) | 28 | | BHSNT User Accounts | 31 | | Appendix I Definitions | 32 | | Appendix II Forms | 34 | | Form 1: Enrollment Request Form (Intake/Application) | 35 | | Form 2: Eligibility - Scheduled Review | 36 | | Form 3: Change of Service Recipient Information Request | 37 | | Form 4: BHSNT New User ID Request | 38 | | Form 5: CoverRx Application | 39 | | Appendix III BHSN of TN ICD10 Eligibility Diagnosis Codes | 41 | | Appendix IV List of BHSN of TN Providers and TDMHSAS BHSN of TN Staff Contacts | 52 | NOTE: The BHSN of TN Reference Manual is a guide to implementing program parameters for a currently evolving state funded program. If you note any discrepancies, please don't hesitate to contact us. # STATE OF TENNESSEE DEPARTMENT OF MENTAL HEALTH AND SUBSTANCE ABUSE SERVICES Division of Mental Health Services BEHAVIORAL HEALTH SAFETY NET OF TENNESSEE (BHSN of TN) 5th Floor, Andrew Jackson Building 500 Deaderick Street Nashville, Tennessee 37243 | T | 4 | | 4 • | | |----|-----|---|------|--------------| | In | tro | MII | ıcti | Λn | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | .,. . | # **Program Background and Overview** In response to Tennessee Public Chapter No. 474 and Section 59 of the Tennessee Appropriations Act of 2005, the then Tennessee Department of Mental Health and Developmental Disabilities (TDMHDD), now the Tennessee Department of Mental Health and Substance Abuse Services (TDMHSAS), created the **Mental Health Safety Net** (MHSN) to provide essential mental health services to the 21,000 individuals identified as severely and /or persistently mentally ill (SPMI/SMI) of the 191,000 individuals who were dis-enrolled from the TennCare Program due to TennCare Reform. In **July 2005**, \$11.5 million was appropriated to fund the MHSN, also referred to as Clinical Therapeutics and Recovery (CTR). The MHSN covered vital core mental health services for individuals identified as SPMI, helping them lead more functional and productive lives in their communities. The MHSN would not have been possible without the successful partnership between the TDMHSAS and the twenty (20) mental health agencies that agreed to be providers of services through the MHSN. Individuals who were registered into the MHSN were eligible to receive mental health services such as assessment, evaluation, diagnostic and therapeutic sessions; case management, psychiatric medication management, lab services related to medication management; and pharmacy assistance and coordination. In addition to these services, funds were allocated to the Tennessee Department of Finance and Administration to provide prescription assistance through CoverRx (a state prescription assistance program). CoverRx provided discounts on generic and brand name drugs plus one atypical antipsychotic drug per month with a \$5 co-pay. On March 1, 2010, due to fiscal mandates, CoverRx removed the brand name atypical antipsychotic drugs from the formulary but still provides access to some generic versions, if available. Currently, CoverRx offers over 250 generic and brand name drugs with a \$3 or \$5 co-pay. Each Provider also has a Pharmacy Assistance Coordinator(s) who assists service recipients in applying for CoverRx and accessing brand drugs through Pharmaceutical Manufacturer's Patient Assistance Programs. On January 1, 2009, the TDMHSAS assumed full responsibility for the State Only program, the out-patient portion of the TennCare Partners initiative, which at the time was covering the provision of services to approximately 12,000 very low income Tennesseans diagnosed with SPMI. TDMHSAS staff examined various alternatives for provision of core mental health services and determined that the services offered through the MHSN would be the most appropriate for this population. Therefore, the MHSN and State Only programs were merged into a single program. This combined program was named the Behavioral Health Safety Net of Tennessee (BHSN of TN) and served the State Only out-patient population, as well as the original MHSN population. At this time, the BHSN of TN became eligibility based, and opened enrollment to all Tennesseans who met the eligibility criteria. To facilitate the implementation of the BHSN of TN with its expanded enrollment base, an additional \$10 million was appropriated. There is no federal financial participation for BHSN of TN service recipients. The ability of TDMHSAS to cover services is dependent on annual appropriations by the legislature. Beginning July 1, 2009, the TDMHSAS agreed to offer three (3) BHSN of TN services to Daniels Class Disenrollees with Medicare and original MHSN individuals with Medicare who meet all other eligibility criteria except the age limit. The three (3) services offered were: Case Management; Medication Training and Support; and Clinically Related Group (CRG) Assessment, which were not covered by Medicare. These exception populations do NOT have access to CoverRx. Effective February 1, 2011, the CRG assessment was no longer being covered due to no longer being a tool used to determine eligibility. As a result of this change, only two (2) services were being offered: Case Management; and Medication Training and Support. **During FY17,** the BHSN of TN partnered with 15 Community Mental Health Agencies that provided vital behavioral health services to approximately 29,898 individuals across the state of Tennessee. The top services utilized were: Case Management, Individual Therapy, Psychosocial Rehabilitation, and Office Visits for Evaluation and Management. # **Provider** # Responsibilities_ Providers must be authorized and trained by the TDMHSAS before they may be a BHSN of TN provider and before they may render services to BHSN of TN service recipients. Providers must: - 1. Maintain Tennessee medical licenses and/or certifications as required by his/her practice, or licensure by the TDMHSAS, if appropriate; - 2. Not be under a U.S. Drug Enforcement Administration (DEA) restriction of his/her prescribing and/or dispensing certification for scheduled drugs; - 3. Agree to maintain the confidentiality of service recipient records in accordance with all applicable federal and state laws, regulations, and rules; - 4. Agree to maintain and provide access to the TDMHSAS and/or its designee all medical records for BHSN of TN service recipients for ten (10) years from the last date of service. - 5. Agree to maintain and provide access to the TDMHSAS and/or its designee all supporting documentation verifying all eligibility requirements for BHSN of TN service recipients within sixty (60) days of registration with the BHSN of TN; - 6. Provide medical assistance at or above recognized standards of practice; - 7. Inform TDMHSAS BHSN of TN staff of changes to authorized Provider staff that access the BHSNT; - 8. Provide the TDMHSAS BHSN of TN staff listed in **Appendix IV** with the most current contact information (e-mail addresses, phone numbers, and other contact information) for authorized Provider staff connected with the BHSN of TN; - 9. Immediately notify the TDMHSAS BHSN of TN staff listed in **Appendix IV** of any address changes for all sites receiving BHSN of TN correspondence via U.S. Postal Service; - 10. Participate in monthly Provider Teleconferences; typically held at 1:30pm Central Time (CT) on the Wednesday following each month's Payment Process; - 11. Submit all billing in a timely manner; - 12. Possess a strong working knowledge of the BHSNT. Please contact the TDMHSAS BHSN of TN staff listed in **Appendix IV** if additional training is needed; - 13. Provide assistance and guidance to all BHSN of TN eligible individuals regarding access to and delivery of BHSN of TN covered services; and - 14. Seek guidance and support from the TDMHSAS BHSN of TN staff listed in **Appendix IV** as needed regarding the BHSN of TN. # Eligibility **Determination** The Tennessee Department of Mental Health and Substance Abuse Services (TDMHSAS) shall be the lead state agency responsible for determining eligibility and contracting for services to be rendered to service recipients who qualify for assistance from the BHSN of TN. TDMHSAS contracts directly with Community Mental Health Agencies (CMHA) to deliver covered mental health services and pharmacy coordination assistance to applicants who qualify for BHSN of TN assistance. | Eligibilit | $\mathbf{t}\mathbf{y}$ | | | |-----------------|------------------------|--|--| | Criteria | | | | There are technical and financial eligibility requirements that must be met by individuals before they can qualify for BHSN of TN assistance. Individuals who are eligible for the BHSN of TN must meet the following requirements: - 1. Be determined ineligible for TennCare or have completed a TennCare application; and - 2. Do not have private health insurance, or the private health insurance lacks mental health coverage or all mental health benefits under the
private health insurance have been exhausted for the year as determined by the Provider in consultation with the service recipient; and - 3. As of September 1, 2013, individuals who have Medicare Part B, and meet all other eligibility requirements for the BHSN of TN may be enrolled. Additionally, any BHSN of TN service recipient sixty five (65) years of age or older will be treated as having Medicare Part B, even if they are not receiving Medicare Part B. These two groups are eligible only for the five (5) approved services: Case Management; Medication Training and Support; Peer Support; Psychosocial Rehabilitation Services and Transportation. However, safety net transportation services will only be allowed when the enrollee is accessing one of the four BHSN of TN services allowed to Medicare recipients (i.e. Case Management; Medication Training and Support; Peer Support and Psychosocial Rehabilitation Services). Additionally, if an individual is enrolled in Medicare Part B and has chosen a Medicare Advantage Plan, they may also be enrolled in the BHSN of TN if they meet all other eligibility requirements of the BHSN of TN, provided the Advantage Plan doesn't cover the four (4) approved services above or the benefits have been exhausted for the year; and - 4. Do not have behavioral health benefits through the Veteran's Administration; and - 5. Be a US Citizen, or qualified alien; (see definition of qualified alien in **Appendix I**); and - 6. Be a resident of Tennessee; and - 7. Be diagnosed with a primary qualifying mental health diagnosis (please refer to BHSN of TN ICD10 Eligibility Diagnosis Codes document in **Appendix III**); and - 8. Have a household income at or below 100% of the Federal Poverty Level (FPL); and - 9. Be nineteen years of age or older; and - 10. Not be in an in-patient facility, such as an inpatient psychiatric (sub-acute) hospital or nursing home; and - 11. Not be an inmate or not be incarcerated. # Information Verification By applying for BHSN of TN assistance, the service recipient grants permission and authorizes release of information to the TDMHSAS, or its designee, and to the Provider, or its designee, to investigate any and all information provided, or any information not provided if it could affect eligibility, to determine BHSN of TN assistance eligibility. Information may be verified through, but not limited to, the following sources: ### 1. Proof of annual household income: - a. Federal income tax records for current or previous year; - b. Statement of unemployment insurance from the Tennessee Department of Labor and Workforce Development; - c. Credit bureau report; - d. State income tax records, where applicable, for any state where income is earned; - e. Records from the Tennessee Department of Labor and Workforce Development and other employment security offices within any state where the applicant may have received wages or been employed; - f. Insurance companies; or - g. Any other governmental agency or public or private source of information where such information may impact an applicant's eligibility for BHSN of TN assistance. - h. Information to keep in mind about annual household income: - (1) Earned Income: Earned income is money derived from an individual's work efforts including, but not limited to wages, salaries, commissions, or as profits from a self-employment enterprise, including farming, carried on either alone or jointly. It also includes pay received from jury duty, bonuses, vacation pay, maternity leave pay, and sick pay received by an individual while still employed. Garnished or diverted wages also are considered to be earned income. If a service recipient is employed, their income would need to be verified by one (1) month's pay stubs; a copy of the first page of the previous year's tax return, showing the total income for the household; or a dated and signed statement from the employer, stating the average number of hours worked each month and the hourly wage. If the service recipient is paid on a cash basis, then a written, signed, and dated statement from the employer will suffice. - (2) <u>Unearned Income</u>: Unearned income is defined as income not directly realized from work. This includes but is not limited to Social Security income, unemployment benefits, Family First (TANF) grants, child support, or cash gifts from family and/or friend. In the case of a Social Security payment, unemployment payment, or similar benefit payments permissible verifications include a copy of the check itself; a copy of a bank statement, if benefit is direct deposited; a copy of the benefit letter or change of benefit letter; or a print-out from the issuing agency (i.e. a print out from SSA in the case of Social Security or TDHS in the case of a Family First grant). In the case of cash gifts, a written, signed and dated statement from the giver will suffice for documentation. **NOTE:** Food Stamps are **not** considered to be a type of unearned income. (3) <u>No income</u>: If an applicant reports that he or she lacks income of any type, then a completed copy of the BHSN of TN Income Verification and Homeless Declaration form should be filed and supporting documentation should be noted in the record. For example, a case management note regarding assistance with unemployment, vocational services, or application for other aid is adequate. # (4) Whose income to consider: <u>Applicant's own income</u>: Any income realized by the BHSN of TN applicant himself or herself **is** counted. <u>If Applicant is married</u>: If the BHSN of TN applicant is married, then the spouse's income **is** also considered in determining the applicant's BHSN of TN eligibility. If Applicant has a minor child with income: Income realized by a minor child, such as Supplemental Security Income (SSI) or Social Security survivors' benefits, <u>is</u> considered as a part of the overall household income, as it is under the control of the parent or legal/custodial guardian. Therefore, it <u>is</u> countable in determining the parent's or legal/custodial guardian's BHSN of TN eligibility. <u>If Applicant is an adult non-dependent child living with his/her parent(s)</u>: In the case of <u>adult</u> non-dependent children living with their parents, the parents' income is **not** countable in determining the adult child's BHSN of TN eligibility. <u>If Applicant is a parent living with his/her adult child(children)</u>: In the case of parent(s) living with their adult children, the adult child's income is **not** counted in determining the parent(s) BHSN of TN of TN eligibility. <u>If Applicant lives with adult siblings</u>: In the case of adult siblings living together, income of one of the siblings **does not** count against the BHSN of TN eligibility of the other sibling. <u>If Applicant is living with other non-related adults, such as roommates</u>: In the case of non-related adults living together (i.e. roommates), the income of one roommate **does not** count against the BHSN of TN eligibility of the other roommate. ### 2. **Proof of current legal residency in Tennessee:** - a. Permissible forms of verification are rent receipt in the applicant's name, utility bill in the applicant's name, voter registration card, Tennessee driver's license, Tennessee state-issued picture identification card, or in the absence of the above, a signed and dated statement from a collateral contact, a person familiar with the applicant's circumstances (i.e. family member, friend, case manager, and other such person). - b. If an applicant claims to be homeless, then a completed copy of the BHSN of TN Income Verification and Homeless Declaration Form should be included, and the community mental health agency's (Provider's) address, or the address of a shelter or other such place, should be used on all BHSN of TN forms. ### 3. Proof of United States citizenship or qualified alien status: - a. For United States citizenship, the permissible forms of documentation are: birth certificate, hospital birth record, voter registration card, certificate of citizenship or naturalization provided by the United States Bureau of Citizenship and Immigration Service (BCIS), United States passport, religious record (i.e. record of birth kept in a family Bible or a baptismal record), a social security card and a state-issued driver's license or state-issued picture identification card. **NOTE:** A Social Security card alone is not sufficient. - b. For qualified alien status, some of the permissible forms of documentation are: Permanent Resident Card (Green Card), Temporary Resident Card (Form I-687), Arrival/Departure Record (Form I-94), Employment Authorization Document (Form I-766), visas or other documents. For more information visit: http://www.uscis.gov/portal/site/uscis - c. If/When it is needed, verification of United States citizenship will only need to be supplied once. After the documentation is on file, it will not need to be sent a subsequent time. - d. Verification of qualified alien status will be needed once yearly. - 4. Proof of private health insurance when such insurance does not include behavioral health coverage. A letter stating that Behavioral Health Services are not covered or all mental/behavioral health benefits have been exhausted. - 5. Evidence of being denied TennCare, such as a copy of the denial letter; the print-out from the TennCare Online Eligibility website; or documentation in a progress note. A CMHA staff member or a Regional Mental Health Institute (RMHI) staff member determines if an individual is a potential candidate for BHSN of TN assistance, and then gathers the following paperwork. **An RMHI must have a valid CMHA referral in place prior to submitting a BHSN of TN enrollment form.** # Required Minimum Paperwork_____ The required minimum paperwork to establish BHSN of TN assistance consists of the items listed below. Some of these items are submitted to the TDMHSAS BHSN of TN Eligibility Unit,
while others are kept on file with the BHSN of TN Provider in the service recipient record. Any completed CoverRx applications are to be sent directly to Magellan Health Services as noted on the next page. # <u>Item to be submitted to the TDMHSAS BHSN of TN Eligibility Unit:</u> A completed BHSN of TN Enrollment Request Form (Intake/Application) with the original signature of the provider's Chief Executive Officer (CEO) or the designee of the CEO and the original signature of the individual. ### Items to be kept on file with the Provider (For discussion of these items, please see Pages 7-9): - 1. Proof of current household income; - 2. Proof of current legal residency in Tennessee; - 3. Proof of United States citizenship or qualified alien status; - 4. Proof of private health insurance when such insurance does not include behavioral health coverage or all mental/behavioral health benefits have been exhausted. - 5. Evidence of being denied TennCare, such as a copy of the denial letter; the print-out from the TennCare Online Eligibility website; or documentation in a progress note. NOTE: An Enrollment Request Form may be submitted without proof of income, Tennessee residency, and United States citizenship, however, these items must be in the service recipient's file within sixty (60) calendar days of the begin date of the current registration. Any service recipient receiving mental health services paid for by the BHSN of TN shall be held financially responsible for all mental health services provided to the service recipient, if during receipt of any mental health services the person did not meet the BHSN of TN eligibility criteria. Copies of the various forms used in the BHSN of TN eligibility process are located on the BHSN of TN electronic system (BHSNT) log-on page at: https://mh.tn.gov/Uninsured/Default.aspx. ### Item to be sent to Magellan Health Services: ### A completed CoverRx application for pharmacy assistance. The completed CoverRx application can be submitted via fax or via U.S. Postal Service. For expediency, it is recommended the application be faxed to Magellan Health Services. Questions regarding CoverRx enrollment can be made to 1–800–424–5815. Additional information can be found by going to https://www.tn.gov/tenncare/coverrx.html. See Appendix III, Form 5 for more information. CoverRx applications submitted via fax should be sent one at a time without a fax coversheet, per instructions from Magellan Health Services. # The Fax Number for CoverRx applications from Tennessee is: 1-800-424-5766 # Magellan Health Services mailing address: Tennessee CoverRx Magellan Health Services P.O. Box 1808 Maryland Heights, MO 63043 # Frequently Asked Questions # 1. Where are completed Behavioral Health Safety Net of TN Enrollment Request Forms sent? The BHSN of TN Enrollment Request Forms should be submitted to the TDMHSAS BHSN of TN Eligibility Unit within the Division of Mental Health Services, a division of the Tennessee Department of Mental Health and Substance Abuse Services. BHSN of TN Enrollment Request Forms may be submitted to the Eligibility Unit via fax or email. # The BHSN of TN Eligibility Unit fax number is: 615-253-3187 # The BHSN of TN Eligibility Unit email address is: # BHSNTAPP.Fax@tn.gov # 2. What happens once an Enrollment Request Form is received by the TDMHSAS? Once the TDMHSAS BHSN of TN Eligibility Unit receives a BHSN of TN Enrollment Request Form, it is screened for completeness. If the application is complete, the individual is screened for eligibility, based upon the information on the Enrollment Request Form. If the individual is eligible, an active registration is created in the BHSNT. The process outlined above usually takes from two to five (2-5) business days to complete from the date of receipt of the Enrollment Request Form, depending on the volume of the requests. # <u>Correspondences from the TDMHSAS BHSN of TN Eligibility Unit to Providers:</u> - 1. **Returns:** The reason for returns can be accessed in the comment field through the 'Inquiry' tab under the 'Patient' tab from the menu bar of the BHSNT. Safety net enrollment forms and review forms with errors will no longer be physically returned to providers. - **2. Approvals:** Approvals can be accessed through either the 'Inquiry' tab or the 'Active Registrations' tab under the 'Patient' tab from the menu bar of the BHSNT. - **Reviews:** Annual Scheduled Review Forms are sent to Providers within ninety (90) days prior to the expiration date of the Eligibility Assessment currently on record in the BHSNT. - **Denials:** Information on a denied enrollment request can be accessed through the 'Inquiry' tab under the 'Patient' tab from the menu bar of the BHSNT. ### **Correspondence from the TDMHSAS BHSN of TN Eligibility Unit to Applicants:** - **Denial Letters:** A denial letter is mailed directly to an applicant if an application fails to meet eligibility criteria for BHSN of TN. - 2. What is considered the 'Effective Begin Date of BHSN of TN Assistance'? For BHSN of TN applicants, the effective begin date of the BHSN of TN assistance depends upon the timely receipt of an appropriately completed Enrollment Request Form from a Provider with all eligibility criteria in place. If a completed enrollment request is received within thirty (30) calendar days from the initial service date, the initial service date will be the effective date of eligibility. If a completed Enrollment Request Form is received more than thirty (30) calendar days from the initial date of service, the effective date of eligibility will be the date the completed enrollment request is received by the TDMHSAS BHSN of TN Eligibility Unit. It is important to note that if an incomplete enrollment request is received within thirty (30) calendar days from initial date of service and is not rectified within this time period, the effective date of eligibility will be the date the completed application is received. Therefore, it is in the service recipient's and Provider's best interest to submit enrollment requests as soon as possible after an individual presents for services to prevent non-payment of reimbursable services. **NOTE:** If two (2) or more enrollment requests for BHSN of TN are submitted by different CMHAs within at least two weeks of each other for the same individual or if in the case of a provider change, the secondary BHSN of TN application is received within two weeks of a service billing by the current provider of record, we will request that the CMHAs involved investigate the situation, including contacting the service recipient to ascertain which agency they choose for BHSN of TN services. ### 3. How does a Provider report changes in service recipient circumstances? Any changes in a service recipient's circumstances that could possibly impact BHSN of TN eligibility should be reported immediately. Such circumstances include, but are not limited to the following: changes in household income or household number, residential address, acquisition of other behavioral health insurance, Tennessee residency, and incarceration status. Changes in circumstances should be reported on the Change of Service Recipient Information Request Form, which can be downloaded from the BHSN of TN electronic system (BHSNT) log-on page. The completed form should be faxed to the TDMHSAS BHSN of TN Eligibility Unit at (615) 253-3187 or scanned and emailed to BHSNTAPP.Fax@tn.gov. # Annual Review_____ TDMHSAS shall be responsible for the re-verification of BHSN of TN enrollment. This re-verification process shall be completed at a minimum of **every twelve** (12) **months** for BHSN of TN service recipients and is aligned with the expiration date of the service recipient's Eligibility Assessment. The primary purpose of re-verification is to ensure that those who continue to access behavioral health services through the BHSN of TN still meet the criteria for eligibility. Ninety (90) days prior to the annual review date, a **BHSN of TN Scheduled Review Form** will be sent to the Provider. The review form will address and capture updated data on all BHSN of TN eligibility criteria, including the individual's most recent date of service and date of Eligibility Assessment. **The BHSN of TN Eligibility Scheduled Review Form must be completed, signed, and dated by the service recipient and the agency preparer. The Scheduled Review Form must be returned to the Eligibility Unit no later than the eligibility assessment expiration date printed on the top portion of the review form, or the service recipient may lose their BHSN of TN assistance.** If the service recipient continues to meet the BHSN of TN eligibility criteria, the Eligibility Assessment information is updated in the BHSNT and program eligibility continues. If the determination is made that the service recipient no longer meets the criteria for BHSN of TN eligibility, the registration will be closed. The service recipient will be issued a termination letter, explaining the reason for termination. **NOTE:** The Scheduled Review Form preparer should ensure that all services have been submitted to the BHSNT before indicating a closed registration on the Scheduled Review Form. 1. Where are completed Behavioral Health Safety Net of TN Scheduled Review Forms sent? The BHSN of TN Enrollment Scheduled Review Forms should be submitted to the TDMHSAS BHSN of TN Eligibility Unit within the Division of Mental Health Services, a division of the Tennessee Department of Mental Health and Substance Abuse Services. BHSN of TN Scheduled Review Forms should be submitted to the Eligibility Unit via fax or email. The BHSN of TN Eligibility Unit fax number for Reviews is: 615-741-5807 # <u>Item to be submitted to the TDMHSAS BHSN of TN Eligibility Unit:</u> A completed and signed BHSN of TN Eligibility Scheduled Review Form. A copy
should be maintained in the service recipient's file. # Items to be kept on file with the Provider (For discussion of these items, please see Pages 7-9): - 1. Proof of current household income; and - 2. Proof of current legal residency in Tennessee; and - 3. Proof of U.S. citizenship or qualified alien status; and - 4. Proof of private health insurance, when such insurance does not cover behavioral health issues; and - 5. A copy of the TennCare denial letter, the print-out from the TennCare Online Eligibility website; or documentation in a progress note. In addition to the paperwork listed above, a CoverRx application for pharmacy assistance should be completed and sent to Magellan Health Services. Contact information Magellan Health Services is given on Page 11 of this manual. **NOTE:** An annual Scheduled Review Form may be submitted without proof of income, Tennessee residence and United States citizenship. However, these items must be in the service recipient's file. Any service recipient receiving mental health services paid for by the BHSN of TN shall be held financially responsible for all mental health services provided to the service recipient, if during receipt of any mental health services the person did not meet the BHSN of TN eligibility. # Termination of # Assistance_ Through the review process, the TDMHSAS will determine if service recipients still meet the criteria to continue their BHSN of TN assistance. When service recipients are determined to no longer meet the eligibility criteria to continue assistance, they will be mailed a termination notice. # 1. When will a service recipient be terminated from the BHSN of TN? - 1. If the service recipient no longer meets any of the BHSN of TN eligibility criteria, such as income above 100% FPL, no longer a resident of Tennessee, or the diagnosis rendered by the Eligibility Assessment is not a qualifying diagnosis; or - 2. If it is found that the applicant falsified information provided in the BHSN of TN application and approval was based on the false information; or - 3. If the service recipient is found to be eligible for TennCare or other insurance coverage through state audits or other program monitoring activities; or - 4. If the service recipient's most recent Eligibility Assessment expires due to a non-response from the CMHA of record to the annual Scheduled Review Form; or - 5. If the service recipient requests to be dis-enrolled from BHSN of TN; or - 6. If the Provider requests closure of a service recipient's registration; or (Provider should ensure that all services have been submitted to the BHSNT before indicating a closed registration on the Scheduled Review Form or Change of Information Form) - 7. If the service recipient is incarcerated; or - 8. If the service recipient is in an inpatient facility, such as an inpatient psychiatric (sub-acute) hospital or nursing home; or - 9. If the service recipient dies. # 2. What can a service recipient do if they are deemed ineligible for BHSN of TN? The BHSN of TN is **NOT** an entitlement program. Therefore, service recipients who have been denied enrollment or had enrollment terminated based upon the annual review process do not have appeal rights. Denied or terminated service recipients can file a new BHSN of TN Enrollment Request Form, if there has been a change in circumstances. # **Covered Services** Covered services for eligible service recipients enrolled in the BHSN of TN, with the exception of enrollees with Medicare Part B, may include: - 1. Clinical Therapeutic and Support Services; - 2. Psychiatric Medication Management; and - 3. Labs related to Pharmacological Management. Please refer to the Service Rate sheet on the following pages for a more detailed description of services and the rates at which they are reimbursed. NOTE: Medicare Part B recipients eligible for BHSN of TN may only receive Case Management, Medication Training and Support, Peer Support and Psychosocial Rehabilitation services. Beginning October 1, 2013, some services may be provided via telemedicine. (See Service Rate Sheet, page 17). # Lab Services through the Department of Health: For the BHSN of TN, TDMHSAS has a contract with the Tennessee Department of Health (TDOH) to provide lab services in rural areas where American Esoteric Laboratory (AEL) services are unavailable. Under this contract, the TDOH provides laboratory blood draw services for BHSN of TN service recipients residing in counties where coverage is not available through the agency for the statewide contract determined by the Tennessee Department of General Services, which is currently AEL. The counties providing these services are limited to: Anderson, Bedford, Benton, Blount, Bradley, Cannon, Campbell, Carroll, Cheatham, Chester, Clay, Cocke, Coffee, Cumberland, Decatur, DeKalb, Dickson, Franklin, Gibson, Giles, Hardeman, Hardin, Henderson, Henry, Hickman, Humphreys, Lawrence, Lewis, Lincoln, Macon, Marion, Marshall, Maury, McMinn, McNairy, Morgan, Obion, Overton, Pickett, Rhea, Roane, Robertson, Scott, Stewart, Sumner, Warren, Wayne, Weakley, and Williamson. Additional information on the contract between the TDMHSAS and the TDOH can be obtained by contacting the TDMHSAS BHSN of TN staff listed in Appendix IV. # Behavioral Health Safety Net of Tennessee (BHSN of TN) Service Rate Sheet Fiscal Year 2018 July 1, 2017 - June 30, 2018 NOTE: These codes and services are to be used for BHSN of TN billing; check codes with TennCare before retro-billing for any service. NOTE: Use service codes with GT modifier if service is provided via Telemedicine. | Clinical, Therapeutic and Support Services | Service Codes | Rates | |--|---------------|---------| | Assessment, Evaluation, Diagnostic, and Therapeutic Activities | | | | Behavioral Health Assessment – Procedures used to diagnose mental illness conditions and determine treatment plans including obtaining relevant social situation information. (per assessment) | | | | Psychiatric diagnostic evaluation (with no medical services) | 90791 | \$61.50 | | Psychiatric diagnostic evaluation (with medical services) | 90792 | \$71.75 | | Psychological Evaluation – An evaluation of cognitive processes, emotions and problems of adjustment through components such as interpretations of tests of mental abilities, aptitudes, interests, attitudes, emotions, motivation and personality characteristics. May include neuropsychological and psychosocial assessments. (per evaluation regardless of time involved) | | | | Psychological testing | 96101 | \$61.50 | | Intervention/Therapy/Therapeutic sessions or related counseling provided to an individual or in a group setting through interview, supportive psychotherapy, relationship therapy, insight therapy or other forms of intervention. (per session) | | | | Individual face to face session: 60 minutes | 90837 | \$61.50 | | Individual session via Telemedicine: 60 minutes | 90837GT | \$61.50 | | Individual face to face session: 45 minutes | 90834 | \$61.50 | | Individual session via Telemedicine: 45 minutes | 90834GT | \$61.50 | | Individual face to face session: 30 minutes | 90832 | \$30.75 | | Individual session via Telemedicine: 30 minutes | 90832GT | \$30.75 | | Group session (other than multi-family group) We allow a maximum of two (2) units per person to be billed within a single date of service. | 90853 | \$30.75 | | Case Management - Case management is defined as care coordination for the purpose of linking safety net individuals to clinically indicated services or to benefits that would provide an alternative payer source for these services. Case management may be delivered through face-to-face encounters or may consist of telephone contacts, mail or email contacts necessary to ensure that the service recipient is served in agency office, in the community setting or through methods outlined in the Centers for Medicaid and Medicare Services' (CMS') guidance on case management, including but not limited to assessment activities; completing related documentation to identify the needs of the individual; and monitoring and follow-up activities which may include making necessary adjustments in the care plan and service arrangements with providers. Case management is tied to access to services related to follow-up activities such as individual/group therapy, psychiatric medication management, pharmacy assistance and coordination and labs related to medication management; services that promote community tenure. Case management is offered to safety net individuals with a current assessment of severe and persistent mental illness and other clinical considerations. It is reimbursed at \$23 per unit, which Federal law defines as a 15 minute session. We allow a maximum of twelve (12) units per person to be billed within a single date of service. | T1016 | \$23.00 |
---|---------|---------| | Psychosocial Rehabilitation services utilize a comprehensive approach (mind, body, and spirit) to work with the whole person for the purposes of improving an individual's functioning, promoting management of illness, and facilitating recovery. | | | | Individual face to face session: 15 minutes. We allow a maximum of four (4) units per person to be billed within a single date of service. | H2017 | \$11.00 | | Group face to face session: 15 minutes. We allow a maximum of twenty four (24) units per person to be billed within a single date of service. | H2017HQ | \$11.00 | | Peer Support is specific services that are provided by persons who are or have been consumers of the behavioral health system who have received specialized training and earned their certification as a Certified Peer Specialist (CPS). The CPS has unique skills, knowledge, experience, and training necessary to assist the individual in determining and achieving his or her own recovery goals. CPS's role as a peer educator is to provide information and model skills on monitoring symptoms and medication, illness management and recovery, active participation in a persondirected plan of care, attaining and maintaining employment and housing, and navigation of the behavioral healthcare system. | | | | Individual face to face session: 15 minutes. We allow a maximum of four (4) units per person to be billed within a single date of service. | H0038 | \$10.00 | | Group face to face session: 15 minutes. We allow a maximum of twenty four (24) units per person to be billed within a single date of service. | H0038HQ | \$10.00 | | Transportation – This service provides transportation for BHSN of TN enrollees for the purpose of accessing treatment and recovery services covered by the BHSN of TN. The mode of transportation used will be determined by the enrollee's BHSN of TN provider, based on individual enrollee need and community availability. Approved modes of transportation for the BHSN of TN include: (1) BHSN of TN contracted provider vehicles to transport; (2) public transportation, such as buses or taxis services; (3) BHSN of TN providers contracting with community transportation vendors; (4) reimbursement to enrollees for gasoline; (5) reimbursement to others, such as family, friends, and neighbors for transport; and (6) BHSN of TN contracted provider staff may use their personal vehicles if the following conditions are met: (a) staff must have a class D license with an F endorsement, and (b) staff must have a copy of their current full coverage vehicle insurance on file at the agency. Provider must keep on file documentation regarding the date and mode of each transportation service. Transportation is reimbursable based on the following three criteria: (1) there is no other payment source for this service; (2) the BHSN of TN enrollee has no other reliable transportation alternative; (3) enrollees must be receiving another BHSN of TN service as transportation is not a stand-alone service. | Transportation services will be added to the BHSN of TN as a Pilot Project beginning on January 1, 2018 through the remainder of FY18 and the entirety of FY19. | | |---|---|---| | We allow a maximum of one (1) unit per person to be billed on a single date of service. T2002- Non-emergency transportation; per diem | T2002 | \$18.00 | | Psychiatric Medication Management | | | | Office visit for the evaluation and management of an established patient. Use service codes with GT modifier if service is provided via Telemedicine. | 99211 or 99211GT
99212 or 99212GT
99213 or 99213GT
99214 or 99214GT
99215 or 99215GT | \$13.91
\$29.47
\$61.50
\$72.11
\$96.88 | | Brief office visit – Limited to monitoring or changing psychotrop. Use service code with GT modifier if service is provided via Tele | | M0064 or
M0064GT | \$41.00 | | |--|-----------------------|---------------------|---------|--| | Medication Training and Support | | H0034 | \$25.63 | | | Administration of long-acting injectable medications – subcutant (90782; 90772 Inactive) | eous or intramuscular | 96372 | \$5.13 | | | Labs Related to Medication Management | | | | | | Laboratory services related to psychiatric treatment such as p
blood samples or specimens to assure the safe and effective use of
lab service) AEL Billing Codes | | | | | | Amylase, Serum (AMY) | AMY/243 | 82150 | \$3.25 | | | Thyroxine Free (FT4) | FT4/866 | 84439 | \$3.80 | | | Nortriptyline, Serum (NORT) | NORT/272 | 80335 | \$25.50 | | | Lithium Assay (LIT) | LIT/613 | 80178 | \$5.50 | | | Valproic Acid Assay (VPA) : | VPA/916 | 80164 | \$7.00 | | | Carbamazepine, Tegretol Assay (TEG) | TEG/329 | 80156 | \$6.15 | | | Urine Drug Screen, (DP9) DP9 | | 80301 | \$14.50 | | | Routine Urinalysis w/Microscopic Exam on Positives (URM) | URM/7909 | 81001 | \$1.90 | | | Basic Metabolic Panel (BMP) | BMP/10165 | 80048 | \$2.05 | | | Comprehensive Metabolic Panel (CMP) | CMP/10231 | 80053 | \$2.50 | | | Thyroid Stimulating Hormone (TSH) | TSH/899 | 84443 | \$1.90 | | | Thyroxine, total (T4) | T4/867 | 84436 | \$1.45 | | | Triiodothyronine, total (TU) | TU/861 | 84479 | \$1.45 | | | Hepatic Function Panel (HFP) | HFPA/10256 | 80076 | \$1.95 | | | Gama Glutamyl Transferase (GGT) | GGT/482 | 82977 | \$2.50 | | | Quantitative Glucose (GLU) | GLU/483 | 82947 | \$1.45 | | | Complete Blood Count (CBC) with differential (CBCI) | CBCI/6399 | 85025 | \$1.90 | | | Hemoglobin A1c Quantitation (HA1) | HA1/496 | 83036 | \$2.70 | | | Lipid Panel (LPP) | LPP/7600 | 80061 | \$2.50 | | | Pregnancy Test, Urine (PREG) | PREG/396 | 81025 | \$6.00 | | | Prolactin Level (PRL) | PRL/746 | 84146 | \$5.20 | | | Serum Clozapine (Protocol Required) (CLO) | CLOZ/37042 | 80159 | \$44.00 | | | Serum Haloperidol (Protocol Required) (HAL) | HALDOL | 80173 | \$50.45 | | | Venipuncture (VENI) | VENI/3259 | 36415 | \$3.00 | | Other lab services not listed above may be ordered in accordance with Statewide Contract Esoteric Laboratories (AEL). Billing rate and service shall be determined by the rates listed in that Contract. To be eligible for reimbursement, labs not listed above are required to have prior number 532 (or subsequent number) for Clinical Laboratory Services through American approval from TDMHSAS before they are ordered. As listed in the statewide Clinical Laboratory Services Contract (No. 532; or subsequent number) Not Applicable Pharmacy Assistance and Coordination: Services provided directly to those eligible for the BHSN of TN to individually assist in securing medications at a reduced price, or no cost, through a manufacturer sponsored program or other pharmacy assistance program. Also includes coordination with service recipient, prescriber, manufacturer and Pharmacy
Benefit Manager (PBM) for initial pharmacy assistance applications, emergency and periodic medication changes and monitoring and submission of data necessary for monitoring and reporting. (per month) Not Applicable As established by the State based on total number of persons expected to be served during State Fiscal Year 2018 # **Unallowable Service Code Combinations** The services in Column A cannot be billed with the corresponding service in Column B on the same date and for the same service recipient. This list may be subject to change depending on CMS guidelines. | Column A 80048 Basic Metabolic Panel | 80053 | Column B Comprehensive Matabalia Panal | |--|-------|---| | | | Change great (avent respect strip) | | 80048 Basic Metabolic Panel | 82947 | Glucose, quant. (except reagent strip) | | 80053 Comprehensive Metabolic Panel | 82947 | Glucose, quant. (except reagent strip) | | 85025 CBC with Diff, automated | 85048 | WBC, automated | | 90832 Psychotherapy, individual 30 minutes | 90834 | Psychotherapy, individual 45 minutes | | 90832 Psychotherapy, individual 30 minutes | 90837 | Psychotherapy, individual 60 minutes | | 90834 Psychotherapy, individual 45 minutes | 90837 | Psychotherapy, individual 60 minutes | | 90791 Psy diagnostic eval with no medical services | 90792 | Psy diagnostic eval with medical services | | 90792 Psy diagnostic eval with medical services | 99211 | Office visit, established | | 90792 Psy diagnostic eval with medical services | 99212 | Office visit, established | | 90792 Psy diagnostic eval with medical services | 99213 | Office visit, established | | 90792 Psy diagnostic eval with medical services | 99214 | Office visit, established | | 90792 Psy diagnostic eval with medical services | 99215 | Office visit, established | | 90792 Psy diagnostic eval with medical services | M0064 | Brief Office Visit for Med Monitoring | | M0064 Brief Office Visit for Med Monitoring | 99211 | Office visit, established | | M0064 Brief Office Visit for Med Monitoring | 99212 | Office visit, established | | M0064 Brief Office Visit for Med Monitoring | 99213 | Office visit, established | | M0064 Brief Office Visit for Med Monitoring | 99214 | Office visit, established | | M0064 Brief Office Visit for Med Monitoring | 99215 | Office visit, established | | M0064 Brief Office Visit for Med Monitoring | H0034 | Medication Training and Support | | H0034 Medication Training and Support | 99211 | Office visit, established | | H0034 Medication Training and Support | 99212 | Office visit, established | | H0034 Medication Training and Support | 99213 | Office visit, established | | H0034 Medication Training and Support | 99214 | Office visit, established | | H0034 Medication Training and Support | 99215 | Office visit, established | | | | | Use service codes with GT modifier if service is provided via Telemedicine. # **Pharmacy Assistance** # Coordinator Guidance_____ The Pharmacy Assistance Coordinator (PAC) assists the service recipient in applying for: 1. CoverRx; and 2. Pharmaceutical Drug Manufacturer's Patient Assistance Programs. # **Key Functions of the PAC:** - 1. To provide assistance to service recipients in applying for free or discounted medication programs; - 2. To gather pertinent information that helps with application submissions to Patient Assistance Programs and CoverRx; - 3. To be the contact person for the brand drug utilization information; and - 4. To keep track of each service recipient's status as it relates to receiving medication through Patient Assistance Programs. |--| The BHSN of TN offers Patient Assistance with pharmaceutical drugs through CoverRx. CoverRx is a pharmacy assistance program for individuals with no prescription drug coverage who meet the eligibility criteria listed on the application in **Appendix II**, **Form 5**. CoverRx offers a predominantly generic drug list of over 250 medications. A complete covered drug list is available on the BHSNT log-on page: https://mh.tn.gov/Uninsured/Default.aspx. Complete details about the CoverRx Program can be found at https://www.tn.gov/tenncare/coverrx.html # **How to complete the CoverRx application for BHSN of TN service recipients:** - 1. Use the correct version of the CoverRx application. The most recently updated application is posted to the BHSNT log-on page. - 2. **Mandatory Fields -** The following fields <u>must</u> be completed and cannot be left blank: - a. Last Name - b. First Name and Middle Initial - c. Gender - d. Date of Birth - e. Social Security Number - f. What is the Number of People in Household? - g. What is your Yearly Household Income? - h. Home Address*: Street, City, State and ZIP code - * An address must be submitted. If the service recipient is homeless, the agency's address in care of the BHSN of TN or PAC contact may be used if no other address is available. - i. Mailing Address, if it is different from home address - j. Are you a U.S. citizen or qualified legal alien? - k. Have you lived in TN for at least the last six (6) months? - 1. Do you have health insurance (including TennCare)? - m. Do you have any prescription coverage other than CoverRx? - n. Do you have Medicare (Any part including A, B, C, or D)? Please use the above items as a check list for completing CoverRx applications. Please print legibly and do not forget the signature and date. If any items are left blank or are illegible, the application approval process will be significantly delayed. # Where to send a completed CoverRx application: A completed and signed CoverRx application **must** be submitted **directly** to CoverRx by fax or U.S. Postal Service: CoverRx applications submitted via fax should be sent one at a time without a fax coversheet, per instructions from Magellan Health Services. ### Tennessee CoverRx Magellan Health Services P.O. Box 1808 Maryland Heights, MO 63043 Fax CoverRx Applications to: 1-800-424-5766 For individuals enrolling in CoverRx or for individuals needing to report changes in Patient demographics, to check CoverRx status, or to report that an enrollee no longer qualifies for CoverRx (such as due to a change to income or gaining insurance that covers medications including TennCare Call TN CoverRx/Magellan Call center toll-free: 1-800-424-5815 # **Patient Assistance** # Programs_ The Pharmacy Assistance Coordinator in conjunction with the service recipient is responsible for completing and submitting applications to **Patient Assistance Programs**. **Patient Assistance Programs** bring together America's pharmaceutical companies, doctors, other health care providers, patient advocacy organizations and community groups to help qualifying patients without prescription drug coverage get free or low-cost medicines through the public or private program that is best suited to meet pharmaceutical needs. Points to remember when applying for a Pharmaceutical Drug Manufacturer's Patient Assistance Program: - 1. BHSN of TN is **NOT** an insurance program; and - **2.** CoverRx is **NOT** a pharmacy coverage program. For additional information on how to access a Pharmaceutical Drug Manufacturer's Patient Assistance Program, please contact the TDMHSAS BHSN of TN staff listed in **Appendix IV**. # Payments and Billing ## **Maximum Liability** Each participating BHSN of TN Provider has a maximum liability for each state fiscal year it is being funded. Net payments to Providers cannot exceed the quarterly cap; if a payment derived exceeds the quarterly cap, then a debit balance forward is created for the BHSN of TN Provider. # How does a Provider receive reimbursement for eligible services? The BHSN of TN program will reimburse contracted BHSN of TN Providers up to the amount of the annual contract maximum liability for all eligible Fee-for-Service activities as delineated in the BHSN of TN Service Rate Sheet on **pages 17-19**. All claims for eligible services should be entered into the BHSNT or sent in electronic file format (837p file) on a monthly basis. Payment processing for BHSN of TN Providers will occur once a month on the fourth (4th) business day of the month, at 9 a.m. Central Time (CT). All eligible services must be received by 9 a.m. CT on the fourth (4th) business day of the month in order to receive reimbursement within seven to ten (7-10) business days from the date of the Payment Process. The 13th Payment Process: BHSN of TN Providers will be offered a 13th Payment Process for the end of prior state fiscal year billable services. The billing period for each state fiscal year officially ends on June 30th and it is expected that the bulk of the BHSN of TN Provider's billable services will be entered by the Payment Process in July of each year. For BHSN of TN Providers who are unable to enter all billable services for the state fiscal year by the July Payment Process, the 13th Payment Process will be scheduled in the first quarter of the following program year/state fiscal year. After the July Payment Process in each state fiscal year, BHSN of TN Providers will be asked to provide an accrual amount for the 13th payment as well as a readiness date in order to schedule the 13th Payment Process. Whenever a BHSN of TN service recipient is determined eligible for the TennCare Program, they are automatically dis-enrolled from the BHSN of TN. When this occurs, the provider of the BHSN of TN services will have 120 days from the date of the final eligibility determination by the Bureau of TennCare (date added to MCC) to bill for any services rendered from the start of TennCare coverage. It is the responsibility of the provider of BHSN of TN services to bill TennCare for services rendered on or after the start date of TennCare. After the TennCare Bureau reimburses the provider for services rendered, the provider
will credit back to the BHSNT of TN program any services that were also paid for by the BHSN of TN. Guidelines for retro billing services to the TennCare Bureau can be found on the BHSNT log-in page under the file name **TennCare Retro Billing Guidelines**. NOTE: BHSN of TN Providers can only bill for services delivered within a registration period where the BHSN of TN Provider is identified as the BHSN of TN Provider of record. For example, if a service recipient is registered for the BHSN of TN with a CMHA effective 01/15/2011, then the BHSN of TN Provider will only be able to bill for services delivered on 01/15/2011 or later. As an additional example, if a service recipient is registered for the BHSN of TN assistance with a CMHA from 01/15/2011 through 02/28/2011, then the BHSN of TN Provider will only be able to bill for services on or between these dates. In order to submit billable services by 837p file, contact the TDMHSAS BHSN of TN staff listed in **Appendix IV** to receive documentation on the file protocol and instructions for submitting a test file prior to sending an actual billing file. A test file must be accomplished prior to all BHSN of TN Providers submitting billable services via an 837p file. # The BHSN of TN Electronic System (BHSNT) # **BHSNT Log-on Page:** https://mh.tn.gov/Uninsured/Default.aspx. ### **BHSN of TN Provider functions:** - 1. Enter Services; - 2. View/Update Services (with Credit Capability); - 3. Remittance Advice access; and - 4. Patient Inquiry. ### 1. Enter Services: After logging on to the BHSNT, the cursor will blink in the SSN field of the Enter Services page. Enter the service recipient's Social Security Number (SSN) and use the Tab key to move to the next field. If a match is found for the SSN, the service recipient's name and date of birth will display. Confirm that this information is correct and proceed with the tab key to enter a Date of Service and select Service Code and specify Unit(s). Tab to enter and a service record will appear below with visual confirmation of the entered service. If there is an error noted, double click the record in the grid and make necessary corrections or delete (if the service has **NOT** been billed). ### **Possible Error Messages for Enter Services:** - 1. "Please Enter a Valid SSN for a patient registered with your Agency!" Service recipient is not registered with the BHSN of TN Provider agency. - 2. "Date of Service is not within a registration span for your Agency!" Date of Service is prior to service recipient's Registration Begin Date. - 3. "The Service Record you are attempting to enter already exists for this patient!" The same Service Code is not allowed on the same date of service for a service recipient. - 4. "The Service Record you are attempting to enter cannot be billed in combination with code XXXXX" Specific combinations of Service Codes are not allowed on the same date of service for a service recipient. See page 19. - 5. "Units Exceed Maximum CAP of 'x'"; ('x' will vary depending on the service being entered) Units entered exceed the maximum defined for the Service Code. For example, maximum number of case management units allowed to be billed in one (1) single day is twelve (12). ### 2. View/Update Services (with Credit Capability): ### All service records can be viewed, whether entered through online interface or processed via an 837p file. - a. After logging on, select 'Services' on the Menu bar and then select 'View/Update'. From here, the user has the option to select from the list of service recipients with services or enter an SSN to find a specific service recipient. - b. By default, the screen will list all service records with the most recent appearing at the top of the list. - c. The roll up date is the date that the BHSN of TN executed the billing process (this is usually accomplished on the fourth (4th) business day of the month). - d. **Services Not Yet Paid:** if a service record displayed does not include the billing period identifier and roll-up date, then it has not been paid for and the user may click on the entry in order to modify the record. - e. **Services Already Paid:** if the service record displayed includes the billing period identifier and roll-up date, then it has already been paid and **CANNOT** be modified. - (1) HOWEVER- the user may click on the entry in order to credit it. This will take the user to the credit services screen where the user must input a reason for the credit and click '*Credit*' button to accomplish the credit to the record. - Once a record has been credited, it will no longer display in View/Update services UNLESS the user specifies that he/she wants to list credited services (by clicking on the dot beside credited services before selecting *'Search'*). - (3) When a BHSN of TN consumer is determined to be eligible for TennCare it is the responsibility of the provider of BHSN of TN services to bill TennCare for services rendered on or after the TennCare effective date for those individuals. After TennCare reimburses the provider for services rendered, the provider will credit back to the BHSN of TN program any services that were paid for by the BHSN of TN. If TennCare does not reimburse the provider for retro services billed, the provider **does not** have to credit back that service to the BHSN of TN, but **must keep** the denial notification from TennCare in the consumer file. See TennCare Retro Credit Guidelines on the BHSNT log-in page. ### 3. On-Line Remittance Advice: - a. After logging on, select 'Payment' on the Menu bar and then select 'Remittance Advice'. Payment entries by billing period will display with amounts for Pharmacy Assistance and Coordination, Fee-for-Service, Admin fee, any balance forward and net payment. - b. Select a specific billing period to see detail for that payment. - (1) Click column header to change the sort order. - (2) The bottom right of the screen lists detail of the net payment including credits. - c. To download the remittance advice to Excel, click on the '*Excel*' button. ## 4. Patient Inquiry: In the BHSNT, <u>BHSN of TN Provider users have read-only access on service recipients registered with their agency</u>. To search for a service recipient, select 'Active Registrations' for a list of service recipients registered with your agency. For more detailed instructions on the Patient Inquiry Screen, please reference the Patient Inquiry Screen User's Guide on the BHSNT log-on page: https://mh.tn.gov/Uninsured/Default.aspx # To look up a service recipient: - 1. Log onto the BHSNT; - 2. Select menu item 'Patient'; - 3. Select 'Inquiry' from drop down menu; and - 4. Enter the SSN of the service recipient and click *'Enter'*. The following will be displayed: | MOT | Received | Provider | Begin | End | Status | Reason | Received | |-----|----------|----------|-------|------|--------|--------|----------| | | From | | Date | Date | | | date | | | | | | | | | | These fiolds are self-explanatory, for example, "Active" status means that the service recipient has a valid registration segment. **NOTE:** The most recent activity will appear on the top row. This will not always be the active registration segment. The active registration segment will display "Active" in the Status column of the grid and End Date column of the grid. The End Date column will be blank. # To view an agency's active registrations: - 1. Log onto the BHSNT; - 2. Select menu item 'Patient'; and - 3. Select 'Active Registrations' from the drop down menu A list of service recipients will appear with the option to export to Excel. # 5. Eligibility Inquiry: This function allows provider users to determine if a BHSN of TN applicant is already active for safety net assistance with a provider agency other than their own. Eligibility Inquiry is driven by an applicant's SSN. If the input SSN of the applicant is found to be active in the BHSNT system, the applicant's demographic information will be displayed, along with the provider agency where they are currently registered. If a match is not found, a message of "No Records Found" will be received instead. When a positive match is received and the listed provider is different from the inquiring provider, it is asked that the other provider be contacted and informed that the applicant's intention to change their safety net provider. # **BHSNT** User # Accounts_____ # New Users_____ Any BHSN of TN Provider staff wishing to access the BHSNT must complete a BHSNT New User ID Request Form (**Appendix II**, **Form 4**) and submit it to the TDMHSAS BHSN of TN staff listed below for approval; the BHSNT New User ID Request Form must be signed by both the prospective new user and the submitting agency's Authorizing Representative. All new users will be provided a user ID and temporary password via separate emails. The new user should immediately change the temporary password to one of their choosing. It is the BHSN of TN Provider's responsibility to notify the TDMHSAS BHSN of TN staff listed below of all BHSN of TN Provider staff changes as they relate to BHSNT authorized users. # **Passwords** BHSNT passwords are scheduled to expire every forty-five (45) days. It is the responsibility of the user to change their password prior to expiration. In the event a password expires, the request to re-set the password should be sent via email to the TDMHSAS BHSN of TN staff listed below. The request must include the user's BHSNT User ID number. Individuals are assigned a unique user ID and password in the BHSNT database for security purposes. Under no circumstances, should user ID's and passwords be shared among staff. ## How to change user password: - 1. Log onto the BHSNT; - 2. Select menu item 'Passwords'; - 3. Select 'Change Password'; - 4. Enter new password must contain a minimum of eight (8) characters and must be a combination of alpha, numeric, and special characters; and - 5. Confirm new password. All new user requests and
password reset requests are to be sent to James Ladd: James.Ladd@tn.gov 615-741-1196 (phone) 615-253-3187 (fax) | Appendix I_ | | |-------------|--| | | | # **Definitions** **Behavioral Health Safety Net of Tennessee (BHSN of TN)** – A Tennessee state-funded mental health out-patient treatment assistance program for uninsured Tennesseans who are diagnosed with a primary mental health diagnosis indicating a severe and/or persistent mental illness. Predetermined eligibility criteria must be met for service recipients to qualify for this assistance. **Eligible** – A service recipient who has been determined to meet the eligibility criteria for the Behavioral Health Safety Net of Tennessee (BHSN of TN). **Federal Poverty Level (FPL)** – A type of federal poverty measure used for administrative purposes such as determining financial eligibility for services. The current year's FPL levels can be found at http://aspe.hhs.gov/poverty. The FPL levels are updated annually in the first quarter of each year. **Household** – A household is a social unit comprised of varying numbers of individuals who live together in the same dwelling. Please see Pages 7-8 for details. **Income** – Household income shall mean all monies from whatever source, earned or unearned. Please see Pages 7-8 for details. **Inmate** – An individual confined in a local, state, or federal prison, jail, youth development center, or other penal or correctional facility, or on furlough from such facility. International Statistical Classification of Diseases and Related Health Problems, 9th edition (ICD10) – A standardized classification of disease, injuries, and causes of death, by etiology and anatomic localization and codified into a six (6)-digit number, which allows clinicians, statisticians, politicians, health planners and others to speak a common language, both in the United States and internationally. **Mandatory Outpatient Treatment (MOT)** – This designation allows for a less restrictive alternative to inpatient care for those service recipients with SPMI who have a legal obligation to participate in outpatient treatment. **Priority Service Recipients** – Individuals seeking behavioral health services in the State of Tennessee who have a Primary Mental Health ICD10 Diagnosis indicating a severe and/or persistent mental illness. The BHSN of TN serves individuals who are nineteen years of age or older. **Provider** – A TDMHSAS approved facility or agency, which accepts payment for providing services to a service recipient with BHSN of TN assistance. **Qualified Alien** – Refers to a non-United States citizen residing in Tennessee who is a Permanent Resident of the United States, asylee, refugee or a non-United States citizen residing in Tennessee on a conditional visa as defined by state and federal laws. **Severely and/or Persistently Mentally Ill (SPMI)** – Individuals with a Primary Mental Health Diagnosis determined to be severe and/or persistent in nature. **TennCare** – The program administered by the Single State Agency as designated by the State and the Centers for Medicare and Medicaid Services pursuant to Title XIX of the Social Security Act and the Section 1115 Research and Demonstration waiver granted to the State of Tennessee. **Tennessee Department of Mental Health and Substance Abuse Services (TDMHSAS)** – The Single State Authority for mental health and substance use disorders. TDMHSAS is responsible for the provision of services to service recipients deemed eligible for the BHSN of TN. | Appendix II_ | |
 | | |--------------|--|------|--| | | | | | | Sample | | | | | Forms | | | | The following items are SAMPLES of the most commonly used BHSN of TN forms. Please **DO NOT PRINT** forms from this manual for actual use. The most recently updated forms, as well as, reference guides are available on the BHSNT Log-on page at: # https://mh.tn.gov/Uninsured/Default.aspx # You do not have to have a user ID and password to access the following items: - 1. Enrollment Request Form (Intake/Application); - 2. Eligibility Scheduled Review Form; - 3. Change of Service Recipient Information Request Form; - 4. BHSNT New User ID Request Form; and - 5. CoverRx Application. # BEHAVIORAL HEALTH SAFETY NET OF TENNESSEE ENROLLMENT REQUEST FORM DO NOT COPY | Name: (Print Clearly) | | | | | | | | | |---|--|--|---|--
--|---|--|--| | Address: | First | | MI | | | Last
Race: | | | | Address. | | | ĵ | | | | | | | City: | | | TN | | | Gender: | | | | SSN: | | | State | | Zip Code | County
Code: # | | | | Socia | al Security Number | | | | Da | te of Birth | | | | Patient Phone Nur | nber: | | | | | | | | | | | Include Area code with T | | | | | | | | Referred to: | | | | CMHA for Community Services - For RMHI & TDMHSAS Contracted Inpatient Psy Hospitals Use Only: | | | | | | | Referred From: | Ridgeview Hosp | pital | Peninsu | ıla Hospital | Woodridge Hospital | | | | Most Recent Date of | of Admission to Service | : | • | • | • | • | | | | 1. The individual has a quantum of quan | ualifying primary Mental Hea | lth ICD10 diagnosis. ' | This diagnosi | is was mad | e or reviewed by a l | Licensed Mental Health Professional. | | | | _ | Recent Date of Quali | fying Diagnosis: | | | · | | | | | | (Date must be within 90 day of t | oday's Date) | Qualifying Diagnosis Date Required | | | | | | | | Diagnosis Code is: alth Type Diagnosis Required | | Secondary ICD10 Diagnosis Code is: ICD10 CODE Type Diagnosis | | | | | | | | al Income for the service re | | | | | and does not exceed the | | | | 2018 Federal povert | y Income Guidelines, as l | · | | | | <u>ero Amount</u> . | | | | | | <u>circle the Number</u> | | | | | | | | Number in Family 1 | Annual Income Nu
\$12,140 | <u>umber in Family</u>
5 | Annual I \$29,42 | | Number in Far | nily <u>Annual Income</u>
\$46,700 | | | | 2 | \$16,460 | 6 | \$33,7 | | 10 | \$51,020 | | | | 3 | \$20,780 | 7 | \$38,0 | | 11 | \$53,340 | | | | 4 | \$25,100 | 8 | \$42,3 | 80 | 12 | \$59,660 | | | | 3 thru 9 must be checked Yes or ! | <u>No</u> | | | | | | | | | 3. Yes | No Are you currently e | | | | | | | | | | No If you answered yes | | ou want to | transfer | to this provider? | ? | | | | | No Are you a Tennesse | | | | | | | | | | No Are you a U.S. citiz | | | | | | | | | | | | | cluding TE | ENNCARE or <u>V</u> ete | erans <u>A</u> dministration Benefits?) | | | | ─ | No Do you currently ha | | | | | TENNICA PER | | | | 9. Yes | | | | | | | | | | | No Have you been dete | rmined Ineligible f | or TENNC | ARE, or | have applied for | TENNCARE? | | | | I want to apply for the | Behavioral Health Safety Net of T | ΓN. By signing below, I co | ertify that the i | nformation | contained herein is tru | e and accurate, and I give my Ok for | | | | I want to apply for the TDMHSAS to get fact: | Behavioral Health Safety Net of T
s about me from government agen | TN. By signing below, I cocies, employers and other | ertify that the i | nformation of | contained herein is tru
onal act on my part to | e and accurate, and I give my Ok for
provide false information that will | | | | I want to apply for the TDMHSAS to get facts potentially result in a p | Behavioral Health Safety Net of T
s about me from government agen
erson obtaining benefits or covera | TN. By signing below, I concies, employers and other age to which he or she is r | ertify that the irs. I understand | nformation of
any intention
considered ar | contained herein is tru onal act on my part to n act of fraud, and cou | e and accurate, and I give my Ok for
provide false information that will | | | | I want to apply for the
TDMHSAS to get fact:
potentially result in a p
Claims Act. I understa | Behavioral Health Safety Net of T
s about me from government agen
erson obtaining benefits or covera | FN. By signing below, I cocies, employers and other age to which he or she is a fTN services with this part. | ertify that the irs. I understand
not eligible is crovider; howev | nformation of any intention of any intention on sidered arer, I can train | contained herein is tru
onal act on my part to
act of fraud, and cou
asfer to another provice | e and accurate, and I give my Ok for
provide false information that will
ld be prosecuted under the False
ler. If I choose to transfer to another | | | | I want to apply for the
TDMHSAS to get fact:
potentially result in a p
Claims Act. I understa | Behavioral Health Safety Net of 7 s about me from government ager erson obtaining benefits or coverand that I can only receive BHSN of | FN. By signing below, I cocies, employers and other age to which he or she is a fTN services with this part. | ertify that the irs. I understand
not eligible is crovider; howev | nformation of any intention of any intention on sidered arer, I can train | contained herein is tru
onal act on my part to
act of fraud, and cou
asfer to another provice | e and accurate, and I give my Ok for
provide false information that will
ld be prosecuted under the False
ler. If I choose to transfer to another | | | | I want to apply for the TDMHSAS to get fact: potentially result in a p Claims Act. I understar provider, I give permis | Behavioral Health Safety Net of a shout me from government ager serson obtaining benefits or coverand that I can only receive BHSN a sion for the providers to share my | TN. By signing below, I concies, employers and other age to which he or she is in for TN services with this prinformation as needed. I | ertify that the i
rs. I understand
not eligible is c
rovider; howev
understand tha | nformation of any intentionsidered any er, I can trait I can only | contained herein is tru
onal act on my part to
n act of fraud, and cou
nsfer to another provice
receive services throu | e and accurate, and I give my Ok for provide false information that will ld be prosecuted under the False lder. If I choose to transfer to another gh one provider at a time. | | | | I want to apply for the TDMHSAS to get fact: potentially result in a p Claims Act. I understain provider, I give permis Print Name of pros. I, the provider, have reference to the provider of o | Behavioral Health Safety Net of Ts about me from government ager erson obtaining benefits or cover and that I can only receive BHSN cision for the providers to share my spective service recipic eviewed the information herein | TN. By signing below, I concies, employers and other age to which he or she is in for TN services with this prinformation as needed. I | ertify that the i
rs. I understand
not eligible is c
rovider; howev
understand tha | nformation of any intentionsidered any er, I can trait I can only | contained herein is tru
onal act on my part to
n act of fraud, and cou
nsfer to another provice
receive services throu | e and accurate, and I give my Ok for provide false information that will ld be prosecuted under the False lder. If I choose to transfer to another gh one provider at a time. | | | | I want to apply for the TDMHSAS to get fact: potentially result in a p Claims Act. I understan provider, I give permis Print Name of proti, the provider, have reprovider. | Behavioral Health Safety Net of Ts about me from government ager erson obtaining benefits or coverand that I can only receive BHSN cision for the providers to share my spective service recipie eviewed the information herein the: | TN. By signing below, I concies, employers and other age to which he or she is in fight TN services with this prinformation as needed. I | ertify that the i
rs. I understand
not eligible is c
rovider; howev
understand tha | nformation of any intentionsidered any er, I can trait I can only | contained herein is tru
onal act on my part to
n act of fraud, and cou
nsfer to another provice
receive services throu | e and accurate, and I give my Ok for provide false information that will ld be prosecuted under the False lder. If I choose to transfer
to another gh one provider at a time. | | | | I want to apply for the TDMHSAS to get fact: potentially result in a p Claims Act. I understain provider, I give permis Print Name of pros. I, the provider, have reference to the provider of o | Behavioral Health Safety Net of Ts about me from government ager erson obtaining benefits or coverand that I can only receive BHSN cision for the providers to share my spective service recipie eviewed the information herein the: | TN. By signing below, I concies, employers and other age to which he or she is in fight TN services with this prinformation as needed. I | ertify that the i
rs. I understand
not eligible is c
rovider; howev
understand tha | nformation of any intentionsidered any er, I can trait I can only | contained herein is tru
onal act on my part to
n act of fraud, and cou
nsfer to another provice
receive services throu | e and accurate, and I give my Ok for provide false information that will ld be prosecuted under the False lder. If I choose to transfer to another gh one provider at a time. | | | | I want to apply for the TDMHSAS to get fact: potentially result in a p Claims Act. I understan provider, I give permis Print Name of proti, the provider, have reprovider. | Behavioral Health Safety Net of 7 s about me from government ager erson obtaining benefits or coverand that I can only receive BHSN osion for the providers to share my spective service recipie eviewed the information herein ne: | TN. By signing below, I concies, employers and other age to which he or she is in fight TN services with this prinformation as needed. I | ertify that the i
rs. I understand
not eligible is c
rovider; howev
understand tha
Signatus
leteness and c | nformation of any intentice on sidered at the rer. I can train to I can only the re of proentify that the retify that the retify that the received any intention of the retify that retificance of the retify that the retificance of r | contained herein is true on a act of fraud, and count in act of fraud, and counsfer to another provice receive services through the provice individual listed and another provice in a service service service service in a service in a service in a service service in a service in a service service in a ser | e and accurate, and I give my Ok for provide false information that will ld be prosecuted under the False ler. If I choose to transfer to another gh one provider at a time. The recipient Date bove meets criteria 1 and 2: | | | TENNESSEE DEPARTMENT of MENTAL HEALTH and SUBSTANCE ABUSE SERVICES Division of Mental Health Services, BHSNT, / Eligibility Unit Revised: 06/14/2017 # BEHAVIORAL HEALTH SAFETY NET OF TENNESSEE ELIGIBILITY – DO NOT COPY SCHEDULED REVIEW | Agency: | | | | Date Sent: | | | | | |--|------------------------|--|------------------------------------|---|--|------|--|--| | Social Security 1 | Vumber: | | | Service Recipient: | | | | | | Address: | · variou. | | | Solvine Recipional | | | | | | City | | | | Zip Code: County Code: | | | | | | Phone Number: | | | Eligibility | Assessment on file Expires: | Effective Date: | | | | | Thone Tumber. | | | Lingiamity | Assessment on the Expires. | | | | | | This Service Recipient is <u>ACTIVE</u> | | | This Service Recipient is INACTIVE | | | | | | | Date of last kep | ot Appointment | :/ | _/ | • CHECK ONE TO THE FOLLOWING: | | | | | | | | ying primary men | | Did not show for appointment. | | | | | | ICD-10 diagnosis. This diagnosis was made or reviewed by a Licensed Mental Health Professional or | | | | Inactive as of this date: | | | | | | Staff Designee that is under supervision of a Licensed | | | | Failed to provide required documentation | | | | | | Mental Health Professional. Date of Eligibility Assessment: | | | | Incarcerated | | | | | | (Date must be within 90 d | day of today's Date) | 11. | | Deceased | | | | | | Primary ICD-10 Code Qualifying ICD-10 CODE Diagnosis Required | | | | Moved out of state | e of Tennessee | | | | | Secondary ICD-10 Code | | | | | rioral health insurance | | | | | Qualifying CODE Diagn * KEE | * * | and "C" ON FI | LE: | or TennCare. | iorai nearm msurance | ·, | | | | B. Proof of 1 | household inco | me within the last | | (Except: MHSN | (CTR) or Daniels Cl | ass) | | | | and number of persons in household . The Gross Annual Income for the Service | | | | | Has access to behavioral health services through Veteran's Administration. | | | | | | t's Household/I | | | veteran s Admini | stration. | | | | | \$. and does not exceed the | | | | Gross Annual Income exceeds Federal Poverty | | | | | | 2018 Federal Poverty Income Guidelines, as listed below, | | | | Guidelines for household / family size. | | | | | | Number in | Circle numb
Annual | er in family
Number in | Annual | Number in Fam | <u> </u> | | | | | Family | Income | Family | Income | Gross Annual Inc | ome: | _ | | | | 1 | \$ 12,140 | 7 | \$ 38,060 | | | | | | | 2 | \$ 16,460 | 8 | \$ 42,380 | ATTACH THE FOLLOWIN | G TO THE REVIEW F | -ORM | | | | 3 | \$ 20,780 | 9 | \$ 46,700 | | | | | | | 4 | \$ 25,100 | 10 | \$ 51,020 | | ation of Current Ad | | | | | 5
6 | \$ 29,420
\$ 33,740 | 11
12 | \$ 55,340
\$ 59,660 | D.O.B. or Copy of Utility Bill: | Such as: Copy of Driver's License or TN ID, with Client Name and D.O.B. or Copy of Utility Bill: | | | | | C. Proof of cu | | within last 3 mo | , | | | | | | | | | | | | | | | | | | | ed to Express Sci | ripts. | Return by: | | | | | | 1. YES | NO Are y | ou a Tennessee re | esident? | Fax to: (615) 741 – 58707 Attn: Pat Manners | | | | | | 2. YES | NO Are yo | u a U.S. citizen or q | ualified alien | ? | Or | | | | | 3. YES | NO Do you | currently have Med | dicare Part B | ? | Oi | | | | | 4. YES | | ou been determined In
ARE, or have applied fo | _ | E-mail to: BHSNTREV.FAX@tn.gov | | | | | | By signing below Leartify that the information contained berein is true and accurate. Lunderstand any intentional act on my part to provide | | | | | | | | | | By signing below, I certify that the information contained herein is true and accurate. I understand any intentional act on my part to provide false information that will potentially result in obtaining benefits of BHSN coverage to which I am not entitled is considered an act of fraud. | Print Name of SER | RVICE RCIPIEN | Г: | Date | Print Name of PREPARER OF R | EVIEW: | Date | | | | | | | | | | | | | | Signature of SERVICE RECIPIENT | | | | Signature of PREPARER OF REVIEW | | | | | ### BEHAVIORAL HEALTH SAFETY NET OF TENNESSEE ## **Change of Service Recipient Information Request** DO NOT COPY ## **Current BHSN of TN service recipient information:** | Name: | | | | | |--|---------------------------|-----------------|------------------------------------|---------------------| | (Print Clearly) First | | Middle | Ι | ast | | Social Security Number (required): | | | (D: 4 (II 1) | | | | | | (Print Clearly) | | | Change To: (Mark all that apply |) Verification of I | nformatio | n Required for Chang | е. | | Name: | | | | | | (Print Clearly) (Change of Name, Liste | ed Above) | Please att | ach appropriate supporting do | cumentation | | Social Security Number: | | | | | | (Change of Social Security Number, L | isted Above) | Please attach | appropriate documentation | | | Date of Birth: | | | (Change of Date | of Birth, Listed) | | Address: | | | | | | (Change of Address | s, Listed Above and Belov | y) | Street | | | | | | | | | Ci | ty | | Zip Code | County Code Number | | Change income & Number | | | | | | (Change of Income & Number in HH, Li | isted Above) | Gross Annual | Income: (Number Amount) | Number in household | | Service Recipient now h | as Medicare Part | B as of thi | s date: | | | | | | | | | Print Name of Service Recipi | iont | Sic | nature of Service Rec | iniont | | | | | ed on this form is truthful and ac | | | OTE: A completed BHSN of TN Enroll | | | | | | service recipient is also enrolled in Cov | erRx, please submit | Revised Co | verRx application to fax | # 877-583-9147. | | Safety Net Assistance Closure | Request: Please | Check A | ppropriate Reason F | Box X: | | No longer a Tennessee resident. | Not a U.S. citizen of | r qualified ali | en. | | | Did not show for Appointment. | Fail to Provide requ | - | | | | Discharged from Agency. | Not Actively receive | | | | | Service recipient is deceased. | | | ve a Qualified ICD -10 Diagr | noses. | | Service recipient now has behavioral healt
Service recipient is incarcerated or an inma | | | | | | Service recipient is incurectated of an immi | Closure Date | ioi checkeu | | | | rovider Name: | | | | | | Vrite out Agency Name) | <u> </u> | | | İ | | rint name of CEO or Clinical Designee: | | | or Clinical Designee: | Date | Fax Form to: BHSN of TN Eligibility Unit Fax Number: (615) 253 – 3187 or E- mail to – BHSNTAPP.Fax@tn.gov) TENNESSEE DEPARTMENT of MENTAL HEALTH and SUBSTANCE ABUSE SERVICES E DEPARTMENT of MENTAL HEALTH and SUBSTANCE ABUSE SERV Division of Mental Health Services, BHSNT, / Eligibility Unit Andrew Jackson Building 500 Deaderick Street, 5th Floor Nashville, Tennessee 37243 Rev. 07-13-2017 MH 5400 ## DO NOT COPY # BEHAVIORAL HEALTH SAFETY NET OF TENNESSEE BHSNT NEW USER ID REQUEST Re-activate User Inactivate User | Provider Name: | Da | |
-------------------------------|-------------------------|--| | Frovider Name. | Da | ie. | | User Information: | | | | First Name: | MI: | Last Name: | | Provider Location: | | | | Email Address: | | | | Phone: | | | | | | and shall not use or further disclose Protected Health Information Health Safety Net (formerly Mental Health Safety Net) Contract or | | Signature Date | | | | Signature of Agency's Au | horizing Representative | : | | | Ladd at 615-253- | 6822 or email to James.Ladd@tn.gov | | For Internal Use Only User ID | Activated | De-activated | | 333.12 | 7.101170100 | | | | | | | | | | Tennessee CoverRx Magellan Health Services P.O. Box 1808 Marvland Heights | □ NEW APPLICATION □ RE-E | ENROLLMENTAPPLIC | ATION | Ц | CHANGES TO E | XISTING APPLICATION | |--|--|---------------|-------------|-------------------------|-------------------------------| | lease note: All fields must be completed (unless no | oted as optional) or applicatio | n will be re | | | il or fax completed form. | | ST NAME | FIRST NA | ME | DO N | OT COPY | N | | NDER DATE OF BIRTH | L | | SOCIA | AL SECURITY NUMBER | | |] Male | - | | | | | | F PEOPLE IN HOUSEHOLD YEARLY HOUSEHOLD I | NCOME (PLEASE ENTER AN AMOUNT) | • | HOME PHO | ONE NUMBER (WRITE N/A | IF YOU DO NOT HAVE A PHONE) | | | | | | - | - | | IAIL ADDRESS | | | CELL PHON | IE NUMBER (WRITE N/A IF | YOU DO NOT HAVE A PHONE) | | | | | | | - | | BY SIGNING BELOW, YOU AGREE T | | | | | COVERRX. | | USE ADDRESS | Y OPT OUT OF TEXT MESSAGES U | PON RECEIPT | STATE | ZIP | COUNTY | | OSE ADDRESS | CITT | | JIAIL | LIF | COUNTY | | AULING ADDRESS (15 DISSESSITE SOUL LOOKS) | CITY | | CTATE | 710 | COUNTY | | AILING ADDRESS (IF DIFFERENT FROM ABOVE): | СІТУ | | STATE | ZIP | COUNTY | | | | | | | | | CE (FOR TITLE VI PURPOSES): | | | LANGUAG | E SPOKEN (OPTIONAL) | | | Black American Inc | dian or Alaskan | | | inglish | | | White Hispanic | | | | panish | | | Asian or Pacific Islande Other: | | | | Other: | | | Yes No ARE YOU A U.S. CITIZEN OR C | QUALIFIED LEGAL ALIEN? | | | | | | Yes No HAVE YOU LIVED IN TENNESS | SEE FOR AT LEAST THE LAST SIX M | ONTHS? | | | | | Yes No DO YOU HAVE HEALTH INSUI | RANCE (INCLUDING TENNCARE)? | | | | | | | PTION DRUG COVERAGE OTHER TI
PER. (DISCOUNT DRUG PROGRAM)
NT.) | | | • | | | Yes No DO YOU HAVE MEDICARE (AI | NY PART INCLUDING A, B, C, OR D |)? | | | | | Yes No ARE YOU HOMELESS OR LIVII | NG IN A SHELTER? (OPTIONAL) | | | | | | Yes No ARE YOU EMPLOYED (INCLUE | DING SELF-EMPLOYED)? (OPTIONAL, |) | | | | | Yes No DO YOU WORK 20 HOURS OF | R MORE IN A SEVEN DAY WORK W | EEK? (OPTIOI | VAL) | | | | rms and Conditions | | | | | | | nile you are in CoverRx, you must follow the progr | ram rules. By signing the front | of this form | , you agre | e that: | | | | You will pay your co-pay for | each presci | ription fil | led. | Form Number | | will notify CoverRx by submitting an updated ap You move to a new address | pplication when: | | | | TNCX0317 | | Your household income changes significa | | | | | | | The number of people in your household of You have other prescription drug coverage | • | | | | | | will help with any investigations. CoverRx may | | ehold incor | ne. Coverl | Rx may also ask you to | provide proof that you live | | Tennessee and/or that you are a U.S. citizen or quar pharmacy assistance. | nalified alien. You agree to pro- | vide this inf | ormation | to CoverRx. If you do | not help, then you could lose | | allow CoverRx to get information about you. I ${ m unc}$ | derstand that I have certain priv | vacy rights v | with respec | ct to my medical inforn | nation under the Health | | rance Portability and Accountability Act (HIPAA), exted health information for purposes of treatment, J | CFR Parts 160 and 164 ("Priva | acy Rule"). | The Priva | cy Rule permits CoverI | Rx to use and disclose my | | u can report fraud or abuse. If you suspect someo | • | _ | | | | | horization: I want to apply for CoverRx
lication is true and accurate. I know tha
ck my information. I agree to help with an
understand these rules, which are on the k | nt if I give any false informations. I also a | mation, I | may be | breaking the law. I | I know that CoverRx w | | Signature: | CHURCH VA VALLU IVIALIS | Date: | | | | Tennessee CoverRx Magellan Health Services P.O. Box 1808 Maryland Heights ### Eligibility To be eligible to participate in CoverRx, you must meet the following eligibility guidelines: - Age 19 through 64 - Household income must be below the FPL income guidelines listed below - U.S. citizen or qualified alien - Tennessee resident for at least the last six months - No prescription drug coverage including TennCare or employer- sponsored drug coverage. (Discount drug programs or patient assistance programs providing free or low cost medications do not count.) - Cannot have Medicare (any part including A, B, C or D) | How Much You Will Have to Pay | | | |---|---|--| | If you are enrolled, CoverRx will help you pay for up to five | Type of Prescription | What You Will Pay | | prescriptions each month. Diabetic supplies and insulin do not count toward the prescription limit. You must pay a small copayment for your first five prescriptions each month. (Note: A | First five (5) prescriptions per month of Drugs on the <i>CoverRx Covered Drug List</i> . Diabetic supplies and insulin do not count against the five (5) script limit. | Generic Drugs: 30-day = \$3 *90-day = \$5 Brand Drugs: 30-day = \$5 Insulin/Diabetic Supplies: 30-day (or up to covered limits) = \$5 *90-day supplies are only available through mail order and those local retail pharmacies that have chosen to participate. | | | Drugs NOT on the CoverRx Covered Drug List ALL prescriptions after the five (5) prescription per month limit | Full price (price varies by drug), plus any pharmacy discounts available. | - You can purchase your prescriptions at participating local community retail pharmacies and mail-order pharmacies. - Upon enrollment in CoverRx, a welcome packet will be sent to you with information about how to use the program. ### Income Guidelines To qualify for the CoverRx program, your yearly household income must be below the FPL levels listed in the table to the right. Based on 2018 federal poverty guidelines. For families/households with more than 8 persons, add \$4,180 for each additional person. | Persons in Household | Yearly Household Income | |----------------------|-------------------------| | 1 | \$12,140 | | 2 | \$16,460 | | 3 | \$20,780 | | 4 | \$25,100 | | 5 | \$29,420 | | 6 | \$33,740 | | 7 | \$38,060 | | 8 | \$42,380 | ### Contact Information Mail or fax completed form to: Tennessee CoverRx Magellan Health Services P.O. Box 1808 Maryland Heights, MO 63043 1-800-424-5766 (Fax) For questions about enrolling in CoverRx: 1-800-424-5815 (Phone) Definitions "Discount" means a price reduction offered to participants for certain prescriptions. "Household Income" is the combined income of all household members 18 years old and over who maintain a single economic unit, as well as any income received by the household for the personal medical and other obligations of the participant(s) in the household. "Household" is comprised of all persons living in the same residence maintaining a single economic unit. "Qualified alien" means that you are not a U.S. citizen, but you live in the United States legally. To be a qualified alien, you must also meet other conditions. These conditions are defined in the federal law at 8 U.S.C. § 1622(b). If you are not a U.S. citizen or qualified alien, then you cannot enroll in CoverRX **BHSN of TN ICD10 Eligibility Diagnosis Codes:** List of qualifying ICD10 Diagnosis Codes for eligibility determination purposes. ## BHSN of TN ICD10 Eligibility Diagnosis Codes - PROD | | Effective 10-0 | 1-2017 | 10/6/2017 | |--------------|---|----------------|---| | | | Health | | | | | | | | F01 | Vascular dementia | F28 | Other psychotic disorder not due to a substance or | | E045 | W. I. I. e | 500 | known physiological condition | | F015 | Vascular dementia | F29 | Unspecified psychosis not due to a substance or known physiological condition | | F0150 | Vascular dementia without behavioral disturbance | F30 | Manic episode | | F0151 | Vascular dementia with behavioral disturbance | F301 | Manic episode without psychotic symptoms | | F02 | Dementia in other diseases classified elsewhere | F3010 | Manic episode without psychotic symptoms, unspecified | | F028 | Dementia in other diseases classified elsewhere | F3011 | Manic episode without psychotic symptoms, mild | | F0280 | Dementia in other diseases classified elsewhere without | F3012 | Manic episode without psychotic symptoms,
moderate | | | behavioral disturbance | | | | F0281 | Dementia in other diseases classified elsewhere with | F3013 | Manic episode, severe, without psychotic symptoms | | F00 | behavioral disturbance | F202 | Mania anias da la course with mouse atia averatana | | F03
F039 | Unspecified dementia | F302
F303 | Manic episode, severe with psychotic symptoms | | F0390 | Unspecified dementia Unspecified dementia without behavioral disturbance | F303 | Manic episode in partial remission Manic episode in full remission | | F0391 | Unspecified dementia with behavioral disturbance | F308 | Other manic episodes | | F04 | Amnestic disorder due to known physiological condition | F309 | Manic episode, unspecified | | F05 | Delirium due to known physiological condition | F31 | Bipolar disorder | | F06 | Other mental disorders due to known physiological condition | F310 | Bipolar disorder, current episode hypomanic | | F060 | Psychotic disorder with hallucinations due to known | F311 | Bipolar disorder, current episode manic without psychotic | | | physiological condition | | features | | F061 | Catatonic disorder due to known physiological condition | F3110 | Bipolar disorder, current episode manic without psychotic | | | | | features, unspecified | | F062 | Psychotic disorder with delusions due to known | F3111 | Bipolar disorder, current episode manic without psychotic | | F063 | physiological condition Mood disorder due to known physiological condition | F3112 | features, mild Bipolar disorder, current episode manic without psychotic | | F003 | wood disorder due to known physiological condition | F3112 | features, moderate | | F0630 | Mood disorder due to known physiological condition, | F3113 | Bipolar disorder, current episode manic without psychotic | | . 0000 | unspecified | | features, severe | | F0631 | Mood disorder due to known physiological condition with | F312 | Bipolar disorder, current episode manic severe with | | | depressive features | | psychotic features | | F0632 | Mood disorder due to known physiological condition with | F313 | Bipolar disorder, current episode depressed, mild or | | - | major depressive-like episode | 5 0400 | moderate severity | | F0633 | Mood disorder due to known physiological condition with | F3130 | Bipolar disorder, current episode depressed, mild or | | F0634 | manic features Mood disorder due to known physiological condition with | F3131 | moderate severity, unspecified Bipolar disorder, current episode depressed, mild | | 1 0004 | mixed features | 13131 | bipolai disorder, current episode depressed, mild | | F064 | Anxiety disorder due to known physiological condition | F3132 | Bipolar disorder, current episode depressed, moderate | | F0789 | Other personality and behavioral disorders due to known | F314 | Bipolar disorder, current episode depressed, severe, | | | physiological condition | | without psychotic features | | F079 | Unspecified personality and behavioral disorder due to | F315 | Bipolar disorder, current episode depressed, severe, with | | | known physiological condition | | psychotic features | | F09 | Unspecified mental disorder due to known physiological | F316 | Bipolar disorder, current episode mixed | | F00 | condition | E0400 | Disclar discretes assessed unived supercritical | | F20 | Schizophrenia Paranoid schizophrenia | F3160 | Bipolar disorder, current episode mixed, unspecified
Bipolar disorder, current episode mixed, mild | | F200
F201 | Disorganized schizophrenia | F3161
F3162 | Bipolar disorder, current episode mixed, mild
Bipolar disorder, current episode mixed, moderate | | F201 | Catatonic schizophrenia | F3163 | Bipolar disorder, current episode mixed, moderate Bipolar disorder, current episode mixed, severe, without | | 1 202 | Odtatoriic Scrizopriieriia | 1 3 103 | psychotic features | | F203 | Undifferentiated schizophrenia | F3164 | Bipolar disorder, current episode mixed, severe, with | | | τ | | psychotic features | | F205 | Residual schizophrenia | F317 | Bipolar disorder, currently in remission | | F208 | Other schizophrenia | F3170 | Bipolar disorder, currently in remission, most recent | | - | | - | episode unspecified | | F2081 | Schizophreniform disorder | F3171 | Bipolar disorder, in partial remission, most recent | | E2000 | Other schizenhrenia | E2172 | episode hypomanic | | F2089 | Other schizophrenia | F3172 | Bipolar disorder, in full remission, most recent episode hypomanic | | | | | пуропшино | ## BHSN of TN ICD10 Eligibility Diagnosis Codes - PROD Effective 10-01-2017 Mental Health | F200 | Cabinanhyania unanasitiad | F0470 | Disclay discusses in portial remains in pract resent | |-------|--|-------|---| | F209 | Schizophrenia, unspecified | F3173 | Bipolar disorder, in partial remission, most recent episode manic | | F21 | Schizotypal disorder | F3174 | Bipolar disorder, in full remission, most recent episode | | 121 | ochizotypai disorder | 13174 | manic | | F22 | Delusional disorders | F3175 | Bipolar disorder, in partial remission, most recent | | | Doladonal dischasis | | episode depressed | | F23 | Brief psychotic disorder | F3176 | Bipolar disorder, in full remission, most recent episode | | | , | | depressed | | F24 | Shared psychotic disorder | F3177 | Bipolar disorder, in partial remission, most recent | | | , . , | | episode mixed | | F25 | Schizoaffective disorders | F428 | Other obsessive-compulsive disorder | | F250 | Schizoaffective disorder, bipolar type | F429 | Obsessive-compulsive disorder, unspecified | | F251 | Schizoaffective disorder, depressive type | F43 | Reaction to severe stress, and adjustment disorders | | F258 | Other schizoaffective disorders | F430 | Acute stress reaction | | F259 | Schizoaffective disorder, unspecified | F431 | Post-traumatic stress disorder (PTSD) | | F3178 | Bipolar disorder, in full remission, most recent episode | F4310 | Post-traumatic stress disorder, unspecified | | | mixed | | • | | F318 | Other bipolar disorders | F4311 | Post-traumatic stress disorder, acute | | F3181 | Bipolar II disorder | F4312 | Post-traumatic stress disorder, chronic | | F3189 | Other bipolar disorder | F432 | Adjustment disorders | | F319 | Bipolar disorder, unspecified | F4320 | Adjustment disorder, unspecified | | F32 | Major depressive disorder, single episode | F4321 | Adjustment disorder with depressed mood | | F320 | Major depressive disorder, single episode, mild | F4322 | Adjustment disorder with anxiety | | F321 | Major depressive disorder, single episode, moderate | F4323 | Adjustment disorder with mixed anxiety and depressed | | | , , | | mood | | F322 | Major depressive disorder, single episode, severe without | F4324 | Adjustment disorder with disturbance of conduct | | | psychotic features | | • | | F323 | Major depressive disorder, single episode, severe with | F4325 | Adjustment disorder with mixed disturbance of emotions | | | psychotic features | | and conduct | | F324 | Major depressive disorder, single episode, in partial | F4329 | Adjustment disorder with other symptoms | | | remission | | | | F325 | Major depressive disorder, single episode, in full remission | F438 | Other reactions to severe stress | | F328 | Other depressive episodes | F439 | Reaction to severe stress, unspecified | | F3281 | Premenstrual dysphoric disorder | F44 | Dissociative and conversion disorders | | F3289 | Other specified depressive episodes | F440 | Dissociative amnesia | | F329 | Major depressive disorder, single episode, unspecified | F441 | Dissociative fugue | | F33 | Major depressive disorder, recurrent | F442 | Dissociative stupor | | F330 | Major depressive disorder, recurrent, mild | F444 | Conversion disorder with motor symptom or deficit | | F331 | Major depressive disorder, recurrent, moderate | F445 | Conversion disorder with seizures or convulsions | | F332 | Major depressive disorder, recurrent severe without | F446 | Conversion disorder with sensory symptom or deficit | | | psychotic | | | | F333 | Major depressive disorder, recurrent, severe with psychotic | F447 | Conversion disorder with mixed symptom presentation | | | symptoms | | | | F334 | Major depressive disorder, recurrent, in remission | F448 | Other dissociative and conversion disorders | | F3340 | Major depressive disorder, recurrent, in remission, | F4481 | Dissociative identity disorder | | | unspecified | | | | F3341 | Major depressive disorder, recurrent, in partial remission | F4489 | Other dissociative and conversion disorders | | F3342 | Major depressive disorder, recurrent, in full remission | F449 | Dissociative and conversion disorder, unspecified | | F338 | Other recurrent depressive disorders | F45 | Somatoform disorders | | F339 | Major depressive disorder, recurrent, unspecified | F450 | Somatization disorder | | F34 | Persistent mood [affective] disorders | F451 | Undifferentiated somatoform disorder | | F340 | Cyclothymic disorder | F4522 | Body dysmorphic disorder | | F341 | Dysthymic disorder | F454 | Pain disorders related to psychological factors | | F348 | Other persistent mood [affective] disorders | F4541 | Pain disorder exclusively related to psychological factors | | F3481 | Disruptive mood dysregulation disorder | F4542 | Pain disorder with related psychological factors | | F3489 | Other specified persistent mood disorders | F458 | Other somatoform disorders | | F349 | Persistent mood [affective] disorder, unspecified | F459 | Somatoform disorder, unspecified | | F39 | Unspecified mood [affective] disorder | F48 | Other nonpsychotic mental disorders | | F40 | Phobic anxiety disorders | F481 | Depersonalization-derealization syndrome | | F400 | Agoraphobia | F488 | Other specified nonpsychotic mental disorders | | F4000 | Agoraphobia, unspecified | F489 | Nonpsychotic mental
disorder, unspecified | | | | | 42 | ## BHSN of TN ICD10 Eligibility Diagnosis Codes - PROD ### Effective 10-01-2017 10/6/2017 ### Mental Health | | Wichtan | Hearth | | |--|--|---|---| | F4001
F4002
F401
F4010
F4011
F402
F409
F41
F410
F411
F413
F418
F418
F419
F42 | Agoraphobia with panic disorder Agoraphobia without panic disorder Social phobias Social phobia, unspecified Social phobia, generalized Specific (isolated) phobias Phobic anxiety disorder, unspecified Other anxiety disorders Panic disorder [episodic paroxysmal anxiety] without agoraphobia Generalized anxiety disorder Other mixed anxiety disorders Other specified anxiety disorders Anxiety disorder, unspecified Obsessive-compulsive disorder | F50
F500
F5000
F5001
F5002
F502
F508
F5081
F5089
F509
F509
F60
F600
F601 | Eating disorders Anorexia nervosa Anorexia nervosa, unspecified Anorexia nervosa, restricting type Anorexia nervosa, binge eating/purging type Bulimia nervosa Other eating disorders Binge eating disorder Other Specified eating disorder Eating disorder, unspecified Unspecified behavioral syndromes associated with physiological disturbances and physical factors Specific personality disorders Paranoid personality disorder Schizoid personality disorder | | F422
F423
F424 | Mixed obsessional thoughts and acts Hoarding disorder Excoriation (skin-picking) disorder | F602
F603
F604
F605
F606
F607 | Antisocial personality disorder Borderline personality disorder Histrionic personality disorder Obsessive-compulsive personality disorder Avoidant personality disorder Dependent personality disorder Other specific personality disorders | | | | F6081
F6089
F609
F63
F630
F631
F632
F633
F638
F6381
F6389 | Narcissistic personality disorder Other specific personality disorders Personality disorder, unspecified Impulse disorders Pathological gambling Pyromania Kleptomania Trichotillomania Other impulse disorders Intermittent explosive disorder Other impulse disorders | | | | F639
F681
F6810
F6811 | Impulse disorder, unspecified Factitious disorder Factitious disorder, unspecified Factitious disorder with predominantly psychological signs and symptoms Factitious disorder with predominantly physical signs and symptoms | | | | F6813 | Factitious disorder with combined psychological and physical signs and symptoms | | | | F688 | Other specified disorders of adult personality and behavior | | | | F90
F900 | Attention-deficit Hyperactivity disorders Attention-deficit hyperactivity disorder, predominantly inattentive type | | | | F901 | Attention-deficit hyperactivity disorder predominantly hyperactive type | | | | F902
F908
F909 | Attention-deficit hyperactivity disorder combined type
Attention-deficit hyperactivity disorder, other type
Attention-deficit hyperactivity disorder, unspecified type | ## BHSN of TN ICD10 Eligibility Diagnosis Codes - PROD 10/6/2017 # Effective 10-01-2017 Substance Abuse Disorder | F10 | Alcohol related disorders | F10959 | Alcohol use, unspecified with alcohol-induced psychotic disorder, | |----------------|---|--------|--| | F101 | Alcohol abuse | F1096 | unspecified Alcohol use, unspecified with alcohol-induced persisting amnestic disorder | | F1010 | Alcohol abuse, uncomplicated | F1097 | Alcohol use, unspecified with alcohol-induced persisting dementia | | F1011 | Alcohol abuse, in remission | F1098 | Alcohol use, unspecified with other alcohol-induced disorders | | F1012 | Alcohol abuse with intoxication | F10980 | Alcohol use, unspecified with alcohol-induced anxiety disorder | | F10120 | | F10980 | | | | Alcohol abuse with intoxication, uncomplicated | | Alcohol use, unspecified with alcohol-induced sexual dysfunction | | F10121 | Alcohol abuse with intoxication delirium | F10982 | Alcohol use, unspecified with alcohol-induced sleep disorder | | F10129 | Alcohol abuse with intoxication, unspecified | F10988 | Alcohol use, unspecified with other alcohol-induced disorder | | F1014 | Alcohol abuse with alcohol-induced mood disorder | F1099 | Alcohol use, unspecified with unspecified alcohol-induced disorder | | F1015 | Alcohol abuse with alcohol-induced psychotic disorder | F11 | Opioid related disorders | | F10150 | Alcohol abuse with alcohol-induced psychotic disorder with delusions | F111 | Opioid abuse | | F10151 | Alcohol abuse with alcohol-induced psychotic disorder with
hallucinations | F1110 | Opioid abuse, uncomplicated | | F10159 | Alcohol abuse with alcohol-induced psychotic disorder, unspecified | F1111 | Opioid abuse, in remission | | F1018 | Alcohol abuse with other alcohol-induced disorders | F1112 | Opioid abuse with intoxication | | F10180 | Alcohol abuse with alcohol-induced anxiety disorder | F11120 | Opioid abuse with intoxication, uncomplicated | | F10181 | Alcohol abuse with alcohol-induced sexual dysfunction | F11121 | Opioid abuse with intoxication delirium | | F10182 | Alcohol abuse with alcohol-induced sleep disorder | F11122 | Opioid abuse with intoxication with perceptual disturbance | | F10188 | Alcohol abuse with other alcohol-induced disorder | F11129 | Opioid abuse with intoxication, unspecified | | F1019 | Alcohol abuse with unspecified alcohol-induced disorder | F1114 | Opioid abuse with moxication, unspecified Opioid abuse with opioid-induced mood disorder | | | | | | | F102 | Alcohol dependence | F1115 | Opioid abuse with opioid-induced psychotic disorder | | F1020 | Alcohol dependence, uncomplicated | F11150 | Opioid abuse with opioid-induced psychotic disorder with delusions | | F1021 | Alcohol dependence, in remission | F11151 | Opioid abuse with opioid-induced psychotic disorder with hallucinations | | F1022 | Alcohol dependence with intoxication | F11159 | Opioid abuse with opioid-induced psychotic disorder, unspecified | | F10220 | Alcohol dependence with intoxication, uncomplicated | F1118 | Opioid abuse with other opioid-induced disorder | | F10221 | Alcohol dependence with intoxication delirium | F11181 | Opioid abuse with opioid-induced sexual dysfunction | | F10229 | Alcohol dependence with intoxication, unspecified | F11182 | Opioid abuse with opioid-induced sleep disorder | | F1023 | Alcohol dependence with withdrawal | F11188 | Opioid abuse with other opioid-induced disorder | | F10230 | Alcohol dependence with withdrawal, uncomplicated | F1119 | Opioid abuse with unspecified opioid-induced disorder | | F10231 | Alcohol dependence with withdrawal delirium | F112 | Opioid dependence | | F10232 | Alcohol dependence with withdrawal with perceptual disturbance | F1120 | Opioid dependence, uncomplicated | | F10232 | Alcohol dependence with withdrawal, unspecified | F1121 | Opioid dependence, in remission | | F10239 | | F1121 | | | | Alcohol dependence with alcohol-induced mood disorder | | Opioid dependence with intoxication | | F1025 | Alcohol dependence with alcohol-induced psychotic disorder | F11220 | Opioid dependence with intoxication, uncomplicated | | F10250 | Alcohol dependence with alcohol-induced psychotic disorder with delusions | F11221 | Opioid dependence with intoxication delirium | | F10251 | Alcohol dependence with alcohol-induced psychotic disorder with hallucinations | F11222 | Opioid dependence with intoxication with perceptual disturbance | | F10259 | Alcohol dependence with alcohol-induced psychotic disorder, unspecified | F11229 | Opioid dependence with intoxication, unspecified | | F1027 | Alcohol dependence with alcohol-induced persisting dementia | F1123 | Opioid dependence with withdrawal | | F1028 | Alcohol dependence with other alcohol-induced disorders | F1124 | Opioid dependence with opioid-induced mood disorder | | F10280 | Alcohol dependence with alcohol-induced anxiety disorder | F1125 | Opioid dependence with opioid-induced psychotic disorder | | F10281 | Alcohol dependence with alcohol-induced sexual dysfunction | F11250 | Opioid dependence with opioid-induced psychotic disorder with delusions | | F10282 | Alcohol dependence with alcohol-induced sleep disorder | F11251 | Opioid dependence with opioid-induced psychotic disorder with hallucinations | | F10288 | Alcohol dependence with other alcohol-induced disorder | F11259 | Opioid dependence with opioid-induced psychotic disorder, unspecified | | F1029 | Alcohol dependence with unspecified alcohol-induced disorder | F1128 | Opioid dependence with other opioid-induced disorder | | F10920 | Alcohol use, unspecified with intoxication, uncomplicated | F11281 | Opioid dependence with opioid-induced sexual dysfunction | | F10921 |
Alcohol use, unspecified with intoxication, discomplicated Alcohol use, unspecified with intoxication delirium | F11282 | Opioid dependence with opioid-induced sexual dystanction Opioid dependence with opioid-induced sleep disorder | | F10921 | Alcohol use, unspecified with intoxication definiting | F11288 | Opioid dependence with other opioid-induced disorder | | F10929 | Alcohol dependence with alcohol-induced persisting amnestic disorder | F11200 | Opioid dependence with unspecified opioid-induced disorder | | F1026
F1094 | | | | | | Alcohol use, unspecified with alcohol-induced mood disorder | F119 | Opioid use, unspecified | | F1095 | Alcohol use, unspecified with alcohol-induced psychotic disorder | F1190 | Opioid use, unspecified, uncomplicated | | F10950 | Alcohol use, unspecified with alcohol-induced psychotic disorder with delusions | F1192 | Opioid use, unspecified with intoxication | | | | | | | F10951 | Alcohol use, unspecified with alcohol-induced psychotic disorder with hallucinations | F11920 | Opioid use, unspecified with intoxication, uncomplicated | |---------|--|---------|---| | | | F11921 | Opioid use, unspecified with intoxication delirium | | F11922 | Opioid use, unspecified with intoxication with perceptual disturbance | F12929 | Cannabis use, unspecified with intoxication, unspecified | | F11929 | Opioid use, unspecified with intoxication, unspecified | F1295 | Cannabis use, unspecified with psychotic disorder | | F1193 | Opioid use, unspecified with withdrawal | F12950 | Cannabis use, unspecified with psychotic disorder with delusions | | | Opioid use, unspecified with opioid-induced mood disorder | | Cannabis use, unspecified with psychotic disorder with defusions | | F1194 | Opiola use, unspecified with opiola-induced mood disorder | F12951 | hallucinations | | F1195 | Opioid use, unspecified with opioid-induced psychotic disorder | F12959 | Cannabis use, unspecified with psychotic disorder, unspecified | | F11950 | Opioid use, unspecified with opioid-induced psychotic disorder with | F1298 | Cannabis use, unspecified with other cannabis-induced disorder | | 1 11000 | delusions | 1 1200 | Calmable acc, anoposition mail called calmable induced alcorder | | F11951 | Opioid use, unspecified with opioid-induced psychotic disorder with | F12980 | Cannabis use, unspecified with anxiety disorder | | 1 11331 | hallucinations | 1 12300 | Carmabis use, unspecified with anxiety disorder | | T110F0 | | E12000 | Connabia was unanspiried with other connabia induced disorder | | F11959 | Opioid use, unspecified with opioid-induced psychotic disorder, | F12988 | Cannabis use, unspecified with other cannabis-induced disorder | | E4400 | unspecified | E4000 | | | F1198 | Opioid use, unspecified with other specified opioid-induced disorder | F1299 | Cannabis use, unspecified with unspecified cannabis-induced | | | | | disorder | | F11981 | Opioid use, unspecified with opioid-induced sexual dysfunction | F13 | Sedative, hypnotic, or anxiolytic related disorders | | F11982 | Opioid use, unspecified with opioid-induced sleep disorder | F131 | Sedative, hypnotic or anxiolytic-related abuse | | F11988 | Opioid use, unspecified with other opioid-induced disorder | F1310 | Sedative, hypnotic or anxiolytic abuse, uncomplicated | | F1199 | Opioid use, unspecified with unspecified opioid-induced disorder | F1311 | Sedative, hypnotic or anxiolytic abuse, in remission | | F12 | Cannabis related disorders | F1312 | Sedative, hypnotic or anxiolytic abuse with intoxication | | F121 | Cannabis abuse | F13120 | Sedative, hypnotic or anxiolytic abuse with intoxication, | | 1 121 | Carriabis abuse | 1 10120 | uncomplicated | | E1210 | Connahio ahusa unaamalisatad | E42424 | Sedative, hypnotic or anxiolytic abuse with intoxication delirium | | F1210 | Cannabis abuse, uncomplicated | F13121 | | | F1211 | Cannabis abuse, in remission | F13129 | Sedative, hypnotic or anxiolytic abuse with intoxication, unspecified | | F1212 | Cannabis abuse with intoxication | F1314 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced mood disorder | | F12120 | Cannabis abuse with intoxication, uncomplicated | F1315 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced psychotic disorder | | F12121 | Cannabis abuse with intoxication delirium | F13150 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced psychotic disorder with delusions | | F12122 | Cannabis abuse with intoxication with perceptual disturbance | F13151 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced psychotic disorder with hallucinations | | F12129 | Cannabis abuse with intoxication, unspecified | F13159 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | 1 12120 | Carriable abase with intextoation, anoposition | 1 10100 | anxiolytic-induced psychotic disorder, unspecified | | F1215 | Cannabis abuse with psychotic disorder | F1318 | Sedative, hypnotic or anxiolytic abuse with other sedative, | | F1213 | Carmabis abuse with psycholic disorder | F1310 | hypnotic or anxiolytic-induced disorders | | E404E0 | Connection above with manufaction discondensatile delivations | E42400 | | | F12150 | Cannabis abuse with psychotic disorder with delusions | F13180 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | E404E4 | | E40404 | anxiolytic-induced anxiety disorder | | F12151 | Cannabis abuse with psychotic disorder with hallucinations | F13181 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced sexual dysfunction | | F12159 | Cannabis abuse with psychotic disorder, unspecified | F13182 | Sedative, hypnotic or anxiolytic abuse with sedative, hypnotic or | | | | | anxiolytic-induced sleep disorder | | F1218 | Cannabis abuse with other cannabis-induced disorder | F13188 | Sedative, hypnotic or anxiolytic abuse with other sedative, | | | | | hypnotic or anxiolytic-induced disorder | | F12180 | Cannabis abuse with cannabis-induced anxiety disorder | F1319 | Sedative, hypnotic or anxiolytic abuse with unspecified sedative, | | | · | | hypnotic or anxiolytic-induced disorder | | F12188 | Cannabis abuse with other cannabis-induced disorder | F132 | Sedative, hypnotic or anxiolytic-related dependence | | F1219 | Cannabis abuse with unspecified cannabis-induced disorder | F1320 | Sedative, hypnotic or anxiolytic dependence, uncomplicated | | F122 | Cannabis dependence | F1321 | Sedative, hypnotic or anxiolytic dependence, in remission | | F1220 | Cannabis dependence, uncomplicated | F1322 | Sedative, hypnotic or anxiolytic dependence with intoxication | | F1221 | | | Sedative, hypnotic or anxiolytic dependence with intoxication, | | FIZZI | Cannabis dependence, in remission | F13220 | | | E4000 | | E40004 | uncomplicated | | F1222 | Cannabis dependence with intoxication | F13221 | Sedative, hypnotic or anxiolytic dependence with intoxication | | | | | delirium | | F12220 | Cannabis dependence with intoxication, uncomplicated | F13229 | Sedative, hypnotic or anxiolytic dependence with intoxication, | | | | | unspecified | | F12221 | Cannabis dependence with intoxication delirium | F1323 | Sedative, hypnotic or anxiolytic dependence with withdrawal | | F12222 | Cannabis dependence with intoxication with perceptual | F13230 | Sedative, hypnotic or anxiolytic dependence with withdrawal, | | | disturbance | | uncomplicated | | | | | • | | F12229 | Cannabis dependence with intoxication, unspecified | F13231 | Sedative, hypnotic or anxiolytic dependence with withdrawal delirium | |--------|--|--------|---| | F1225 | Cannabis dependence with psychotic disorder | F13232 | Sedative, hypnotic or anxiolytic dependence with withdrawal with perceptual disturbance | | F12250 | Cannabis dependence with psychotic disorder with delusions | F13239 | Sedative, hypnotic or anxiolytic dependence with withdrawal, unspecified | | F12251 | Cannabis dependence with psychotic disorder with hallucinations | F1324 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced mood disorder | | F12259 | Cannabis dependence with psychotic disorder, unspecified | F13988 | Sedative, hypnotic or anxiolytic use, unspecified with other | | F1228 | Cannabis dependence with other cannabis-induced disorder | F1399 | sedative, hypnotic or anxiolytic-induced disorder Sedative, hypnotic or anxiolytic use, unspecified with unspecified sedative, hypnotic or anxiolytic-induced disorder | | F12280 | Cannabis dependence with cannabis-induced anxiety disorder | F14 | Cocaine related disorders | | F12288 | Cannabis dependence with other cannabis-induced disorder | F141 | Cocaine abuse | | F1229 | Cannabis dependence with unspecified cannabis-induced disorder | F1410 | Cocaine abuse, uncomplicated | | F129 | Cannabis use, unspecified | F1411 | Cocaine abuse, in remission | | F1290 | Cannabis use, unspecified, uncomplicated | F1412 | Cocaine abuse with intoxication | | | | | | | F1292 | Cannabis use, unspecified with intoxication | F14120 | Cocaine abuse with intoxication, uncomplicated | | F12920 | Cannabis use, unspecified with intoxication, uncomplicated | F14121 | Cocaine abuse with intoxication with delirium | | F12921 | Cannabis use, unspecified with intoxication delirium | F14122 | Cocaine abuse with intoxication with perceptual disturbance | | F12922 | Cannabis use, unspecified with intoxication with
perceptual disturbance | F14129 | Cocaine abuse with intoxication, unspecified | | F1325 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced psychotic disorder | F1414 | Cocaine abuse with cocaine-induced mood disorder | | F13250 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced psychotic disorder with delusions | F1415 | Cocaine abuse with cocaine-induced psychotic disorder | | F13251 | Sedative, hypnotic or anxiolytic dependence with sedative, | F14150 | Cocaine abuse with cocaine-induced psychotic disorder with | | F13259 | hypnotic or anxiolytic-induced psychotic disorder with hallucinations Sedative, hypnotic or anxiolytic dependence with sedative, | F14151 | delusions Cocaine abuse with cocaine-induced psychotic disorder with | | | hypnotic or anxiolytic-induced psychotic disorder, unspecified | | hallucinations | | F1326 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced persisting amnestic disorder | F14159 | Cocaine abuse with cocaine-induced psychotic disorder, unspecified | | F1327 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced persisting dementia | F1418 | Cocaine abuse with other cocaine-induced disorder | | F1328 | Sedative, hypnotic or anxiolytic dependence with other sedative, | F14180 | Cocaine abuse with cocaine-induced anxiety disorder | | F13280 | hypnotic or anxiolytic-induced disorders Sedative, hypnotic or anxiolytic dependence with sedative, | F14181 | Cocaine abuse with cocaine-induced sexual dysfunction | | F13281 | hypnotic or anxiolytic-induced anxiety disorder Sedative, hypnotic or anxiolytic dependence with sedative, | F14182 | Cocaine abuse with cocaine-induced sleep disorder | | | hypnotic or anxiolytic-induced sexual dysfunction | | · · | | F13282 | Sedative, hypnotic or anxiolytic dependence with sedative, hypnotic or anxiolytic-induced sleep disorder | F14188 | Cocaine abuse with other cocaine-induced disorder | | F13288 | Sedative, hypnotic or anxiolytic dependence with other sedative, hypnotic or anxiolytic-induced disorder | F1419 | Cocaine abuse with unspecified cocaine-induced disorder | | F1329 | Sedative, hypnotic or anxiolytic dependence with unspecified sedative, hypnotic or anxiolytic-induced disorder | F142 | Cocaine dependence | | F139 | Sedative, hypnotic or anxiolytic-related use, unspecified | F1420 | Cocaine dependence, uncomplicated | | F1390 | Sedative, hypnotic, or anxiolytic use, unspecified, uncomplicated | F1421 | Cocaine dependence, in remission | | F1392 | Sedative, hypnotic or anxiolytic use, unspecified with intoxication | F1422 | Cocaine dependence with intoxication | | F13920 | Sedative, hypnotic or anxiolytic use, unspecified with intoxication, | F14220 | Cocaine dependence with intoxication, uncomplicated | | | uncomplicated | | | | F13921 | Sedative, hypnotic or anxiolytic use, unspecified with intoxication delirium | F14221 | Cocaine dependence with intoxication delirium | | F13929 | Sedative, hypnotic or anxiolytic use, unspecified with intoxication, unspecified | F14222 | Cocaine dependence with intoxication with perceptual disturbance | | F1393 | Sedative, hypnotic or anxiolytic use, unspecified with withdrawal | F14229 | Cocaine dependence with intoxication, unspecified | | F13930 | Sedative, hypnotic or anxiolytic use, unspecified with withdrawal, uncomplicated | F1423 | Cocaine dependence with withdrawal | | F13931 | Sedative, hypnotic or anxiolytic use, unspecified with withdrawal delirium | F1424 | Cocaine dependence with cocaine-induced mood disorder | | F13932 | Sedative, hypnotic or anxiolytic use, unspecified with withdrawal with perceptual disturbances | F1425 | Cocaine dependence with cocaine-induced psychotic disorder | |---------|---|--------|--| | F13939 | Sedative, hypnotic or anxiolytic use, unspecified with withdrawal, unspecified | F14250 | Cocaine dependence with cocaine-induced psychotic disorder with delusions | | F1394 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced mood disorder | F14251 | Cocaine dependence with cocaine-induced psychotic disorder with hallucinations | | F1395 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced psychotic disorder | F14259 | Cocaine dependence with cocaine-induced psychotic disorder, unspecified | | F13950 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, | F1428 | Cocaine dependence with other cocaine-induced disorder | | F13951 | hypnotic or anxiolytic-induced psychotic disorder with delusions
Sedative, hypnotic or anxiolytic use, unspecified with sedative, | F14280 | Cocaine dependence with cocaine-induced anxiety disorder | | F13959 | hypnotic or anxiolytic-induced psychotic disorder with hallucinations Sedative, hypnotic or anxiolytic use, unspecified with sedative, | F14281 | Cocaine dependence with cocaine-induced sexual dysfunction | | F1396 | hypnotic or anxiolytic-induced psychotic disorder, unspecified Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced persisting amnestic disorder | F14282 | Cocaine dependence with cocaine-induced sleep disorder | | F1397 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced persisting dementia | F14288 | Cocaine dependence with other cocaine-induced disorder | | F1398 | Sedative, hypnotic or anxiolytic use, unspecified with other sedative, hypnotic or anxiolytic-induced disorders | F1429 | Cocaine dependence with unspecified cocaine-induced disorder | | F13980 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced anxiety disorder | F149 | Cocaine use, unspecified | | F13981 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced sexual dysfunction | F1490 | Cocaine use, unspecified, uncomplicated | | F13982 | Sedative, hypnotic or anxiolytic use, unspecified with sedative, hypnotic or anxiolytic-induced sleep disorder | F1492 | Cocaine use, unspecified with intoxication | | F1495 | Cocaine use, unspecified with cocaine-induced psychotic disorder | F14920 | Cocaine use, unspecified with intoxication, uncomplicated | | F14950 | Cocaine use, unspecified with cocaine-induced psychotic disorder | F14921 | Cocaine use, unspecified with intoxication, uncomplicated | | F 14900 | disorder with delusions | F14921 | Cocame use, unspecified with intoxication definitin | | F14951 | Cocaine use, unspecified with cocaine-induced psychotic disorder with hallucinations | F14922 | Cocaine use, unspecified with intoxication with perceptual disturbance | | F14959 | Cocaine use, unspecified with cocaine-induced psychotic disorder, unspecified | F14929 | Cocaine use, unspecified with intoxication, unspecified | | F1498 | Cocaine use, unspecified with other specified cocaine-induced disorder | F1494 | Cocaine use, unspecified with cocaine-induced mood disorder | | F14980 | Cocaine use, unspecified with cocaine-induced anxiety disorder | F1528 | Other stimulant dependence with other stimulant-induced disorder | | F14981 | Cocaine use, unspecified with cocaine-induced sexual dysfunction | F15280 | Other stimulant dependence with stimulant-induced anxiety disorder | | F14982 | Cocaine use, unspecified with cocaine-induced sleep disorder | F15281 | Other stimulant dependence with stimulant-induced sexual dysfunction | | F14988 | Cocaine use, unspecified with other cocaine-induced disorder | F15282 | Other stimulant dependence with stimulant-induced sleep disorder | | F1499 | Cocaine use, unspecified with unspecified cocaine-induced disorder | F15288 | Other stimulant dependence with other stimulant-induced disorder | | F15 | Other stimulant related disorders | F1529 | Other stimulant dependence with unspecified stimulant-induced disorder | | F151 | Other stimulant abuse | F159 | Other stimulant use, unspecified | | F1510 | Other stimulant abuse, uncomplicated | F1590 | Other stimulant use, unspecified, uncomplicated | | F1511 | Other stimulant abuse, in remission | F1592 | Other stimulant use, unspecified with intoxication | | F1512 | Other stimulant abuse with intoxication | F15920 | Other stimulant use, unspecified with intoxication, uncomplicated | | F15120 | Other stimulant abuse with intoxication, uncomplicated | F15921 | Other stimulant use, unspecified with intoxication delirium | | F15121 | Other stimulant abuse with intoxication delirium | F15922 | Other stimulant use, unspecified with intoxication with perceptual disturbance | | F15122 | Other stimulant abuse with intoxication with perceptual disturbance | F15929 | Other stimulant use, unspecified with intoxication, unspecified | | F15129 | Other stimulant abuse with intoxication, unspecified | F1593 | Other stimulant use, unspecified with withdrawal | | F1514 | Other stimulant abuse with stimulant-induced mood disorder | F1594 | Other stimulant use, unspecified with stimulant-induced mood | | F1515 | Other stimulant abuse with stimulant-induced psychotic disorder | F1595 | disorder Other stimulant use, unspecified with stimulant-induced psychotic disorder | | F15150 | Other stimulant abuse with stimulant-induced psychotic disorder with delusions | F15950 | Other stimulant use, unspecified with stimulant-induced psychotic disorder with delusions | | F15151 | Other stimulant abuse with stimulant-induced psychotic disorder with hallucinations | F15951 | Other stimulant use, unspecified with stimulant-induced psychotic disorder with hallucinations | | F15159 | Other stimulant abuse
with stimulant-induced psychotic disorder, unspecified | F15959 | Other stimulant use, unspecified with stimulant-induced psychotic disorder, unspecified | | | | | | | F1518 | Other stimulant abuse with other stimulant-induced disorder | F1598 | Other stimulant use, unspecified with other stimulant-induced | |--------|---|------------------|---| | F15180 | Other stimulant abuse with stimulant-induced anxiety disorder | F15980 | disorder Other stimulant use, unspecified with stimulant-induced anxiety disorder | | F15181 | Other stimulant abuse with stimulant-induced sexual dysfunction | F15981 | Other stimulant use, unspecified with stimulant-induced sexual dysfunction | | F15182 | Other stimulant abuse with stimulant-induced sleep disorder | F15982 | Other stimulant use, unspecified with stimulant-induced sleep disorder | | F15188 | Other stimulant abuse with other stimulant-induced disorder | F15988 | Other stimulant use, unspecified with other stimulant-induced disorder | | F1519 | Other stimulant abuse with unspecified stimulant-induced disorder | F1599 | Other stimulant use, unspecified with unspecified stimulant-induced disorder | | F152 | Other stimulant dependence | F16 | Hallucinogen related disorders | | F1520 | Other stimulant dependence, uncomplicated | F161 | Hallucinogen abuse | | F1521 | Other stimulant dependence, in remission | F1610 | Hallucinogen abuse, uncomplicated | | F1522 | Other stimulant dependence with intoxication | F1611 | Hallucinogen abuse, in remission | | F15220 | Other stimulant dependence with intoxication, uncomplicated | F1612 | Hallucinogen abuse with intoxication | | F15221 | | F16120 | | | | Other stimulant dependence with intoxication delirium | | Hallucinogen abuse with intoxication, uncomplicated | | F15222 | Other stimulant dependence with intoxication with perceptual disturbance | F16121 | Hallucinogen abuse with intoxication with delirium | | F15229 | Other stimulant dependence with intoxication, unspecified | F16122 | Hallucinogen abuse with intoxication with perceptual disturbance | | F1523 | Other stimulant dependence with withdrawal | F16129 | Hallucinogen abuse with intoxication, unspecified | | F1524 | Other stimulant dependence with stimulant-induced mood disorder | F1614 | Hallucinogen abuse with hallucinogen-induced mood disorder | | F1525 | Other stimulant dependence with stimulant-induced psychotic disorder | F1615 | Hallucinogen abuse with hallucinogen-induced psychotic disorder | | F15250 | Other stimulant dependence with stimulant-induced psychotic disorder | F16150 | Hallucinogen abuse with hallucinogen-induced psychotic disorder | | | with delusions | | with delusions | | F15251 | Other stimulant dependence with stimulant-induced psychotic disorder with hallucinations | F16151 | Hallucinogen abuse with hallucinogen-induced psychotic disorder with hallucinations | | F15259 | Other stimulant dependence with stimulant-induced psychotic disorder, | F16159 | Hallucinogen abuse with hallucinogen-induced psychotic disorder, unspecified | | T16100 | unspecified | T1610 | | | F16188 | Hallucinogen abuse with other hallucinogen-induced disorder | F1618 | Hallucinogen abuse with other hallucinogen-induced disorder | | F1619 | Hallucinogen abuse with unspecified hallucinogen-induced disorder | F16180 | Hallucinogen abuse with hallucinogen-induced anxiety disorder | | F162 | Hallucinogen dependence | F16183 | Hallucinogen abuse with hallucinogen persisting perception disorder (flashbacks) | | F1620 | Hallucinogen dependence, uncomplicated | F17209 | Nicotine dependence, unspecified, with unspecified nicotine-induced disorders | | F1621 | Hallucinogen dependence, in remission | F1721 | Nicotine dependence, cigarettes | | F1622 | Hallucinogen dependence with intoxication | F17210 | Nicotine dependence, cigarettes, uncomplicated | | F16220 | Hallucinogen dependence with intoxication, uncomplicated | F17211 | Nicotine dependence, cigarettes, in remission | | F16221 | Hallucinogen dependence with intoxication with delirium | F17213 | Nicotine dependence, cigarettes, with withdrawal | | F16229 | Hallucinogen dependence with intoxication, unspecified | F17218 | Nicotine dependence, cigarettes, with other nicotine-induced | | | | | disorders | | F1624 | Hallucinogen dependence with hallucinogen-induced mood disorder | F17219 | Nicotine dependence, cigarettes, with unspecified nicotine-induced disorders | | F1625 | Hallucinogen dependence with hallucinogen-induced psychotic disorder | F1722 | Nicotine dependence, chewing tobacco | | F16250 | Hallucinogen dependence with hallucinogen-induced psychotic disorder | F17220 | Nicotine dependence, chewing tobacco, uncomplicated | | F16251 | with delusions Hallucinogen dependence with hallucinogen-induced psychotic disorder | F17221 | Nicotine dependence, chewing tobacco, in remission | | | with hallucinations | | , , , , , , , , , , , , , , , , , , , | | F16259 | Hallucinogen dependence with hallucinogen-induced psychotic disorder, unspecified | F17223 | Nicotine dependence, chewing tobacco, with withdrawal | | F1628 | Hallucinogen dependence with other hallucinogen-induced disorder | F17228 | Nicotine dependence, chewing tobacco, with other nicotine-induced disorders | | F16280 | Hallucinogen dependence with hallucinogen-induced anxiety disorder | F17229 | Nicotine dependence, chewing tobacco, with unspecified nicotine-
induced disorders | | F16283 | Hallucinogen dependence with hallucinogen persisting perception disorder (flashbacks) | F1729 | Nicotine dependence, other tobacco product | | F16288 | Hallucinogen dependence with other hallucinogen-induced disorder | F17290 | Nicotine dependence, other tobacco product, uncomplicated | | F1629 | Hallucinogen dependence with other hallucinogen-induced disorder Hallucinogen dependence with unspecified hallucinogen-induced | F17290
F17291 | Nicotine dependence, other tobacco product, uncomplicated
Nicotine dependence, other tobacco product, in remission | | FIUZ | disorder | F11291 | raiconne dependence, orner tobacco product, in remission | | F169 | Hallucinogen use, unspecified | F17293 | Nicotine dependence, other tobacco product, with withdrawal | | | | | | | F1690 | Hallucinogen use, unspecified, uncomplicated | F17298 | Nicotine dependence, other tobacco product, with other nicotine-induced disorders | |--------|--|---------|--| | F1692 | Hallucinogen use, unspecified with intoxication | F17299 | Nicotine dependence, other tobacco product, with unspecified nicotine-induced disorders | | F16920 | Hallusinggan use unspecified with interioation uncomplicated | F18 | Inhalant related disorders | | | Hallucinogen use, unspecified with intoxication, uncomplicated | | | | F16921 | Hallucinogen use, unspecified with intoxication with delirium | F181 | Inhalant abuse | | F16929 | Hallucinogen use, unspecified with intoxication, unspecified | F1810 | Inhalant abuse, uncomplicated | | F1694 | Hallucinogen use, unspecified with hallucinogen-induced mood disorder | F1811 | Inhalant abuse, in remission | | F1695 | Hallucinogen use, unspecified with hallucinogen-induced psychotic disorder | F1812 | Inhalant abuse with intoxication | | F16950 | Hallucinogen use, unspecified with hallucinogen-induced psychotic disorder with delusions | F18120 | Inhalant abuse with intoxication, uncomplicated | | F16951 | Hallucinogen use, unspecified with hallucinogen-induced psychotic disorder with hallucinations | F18121 | Inhalant abuse with intoxication delirium | | F16959 | Hallucinogen use, unspecified with hallucinogen-induced psychotic disorder, unspecified | F18129 | Inhalant abuse with intoxication, unspecified | | F1698 | Hallucinogen use, unspecified with other specified hallucinogen-induced disorder | F1814 | Inhalant abuse with inhalant-induced mood disorder | | F16980 | Hallucinogen use, unspecified with hallucinogen-induced anxiety disorder | F1815 | Inhalant abuse with inhalant-induced psychotic disorder | | F16983 | Hallucinogen use, unspecified with hallucinogen persisting perception disorder (flashbacks) | F18150 | Inhalant abuse with inhalant-induced psychotic disorder with delusions | | F16988 | Hallucinogen use, unspecified with other hallucinogen-induced disorder | F18151 | Inhalant abuse with inhalant-induced psychotic disorder with hallucinations | | F1699 | Hallucinogen use, unspecified with unspecified hallucinogen-induced disorder | F18159 | Inhalant abuse with inhalant-induced psychotic disorder, unspecified | | F17 | Nicotine dependence | F1817 | Inhalant abuse with inhalant-induced dementia | | F172 | Nicotine dependence | F1818 | Inhalant abuse with other inhalant-induced disorders | | F1720 | Nicotine dependence, unspecified | F18180 | Inhalant abuse with inhalant-induced anxiety disorder | | F17200 | Nicotine dependence, unspecified, uncomplicated | F18188 | Inhalant abuse with other inhalant-induced disorder | | F17201 | Nicotine dependence, unspecified, in remission | F1819 | Inhalant abuse with unspecified inhalant-induced disorder | | F17203 | Nicotine dependence unspecified, with withdrawal | F182 | Inhalant dependence | | F17208 | Nicotine dependence unspecified, with other nicotine-induced disorders | F1820 | Inhalant dependence, uncomplicated | | F1827 | · | F1821 | Inhalant dependence, uncomplicated Inhalant dependence, in remission | | F1828 | Inhalant dependence with inhalant-induced dementia | F1822 | | | | Inhalant dependence with other inhalant-induced disorders | | Inhalant dependence with intoxication | | F18280 | Inhalant
dependence with inhalant-induced anxiety disorder | F18220 | Inhalant dependence with intoxication, uncomplicated | | F18288 | Inhalant dependence with other inhalant-induced disorder | F18221 | Inhalant dependence with intoxication delirium | | F1829 | Inhalant dependence with unspecified inhalant-induced disorder | F18229 | Inhalant dependence with intoxication, unspecified | | F189 | Inhalant use, unspecified | F1824 | Inhalant dependence with inhalant-induced mood disorder | | F1890 | Inhalant use, unspecified, uncomplicated | F1825 | Inhalant dependence with inhalant-induced psychotic disorder | | F1892 | Inhalant use, unspecified with intoxication | F18250 | Inhalant dependence with inhalant-induced psychotic disorder with delusions | | F18920 | Inhalant use, unspecified with intoxication, uncomplicated | F18251 | Inhalant dependence with inhalant-induced psychotic disorder with
hallucinations | | F18921 | Inhalant use, unspecified with intoxication with delirium | F18259 | Inhalant dependence with inhalant-induced psychotic disorder, unspecified | | F18929 | Inhalant use, unspecified with intoxication, unspecified | F1919 | Other psychoactive substance abuse with unspecified psychoactive substance-induced disorder\ | | F1894 | Inhalant use, unspecified with inhalant-induced mood disorder | F192 | Other psychoactive substance dependence | | F1895 | Inhalant use, unspecified with inhalant-induced psychotic disorder | 1920 | F Other psychoactive substance dependence, uncomplicated | | F18950 | Inhalant use, unspecified with inhalant-induced psychotic disorder with | F1921 | Other psychoactive substance dependence, in remission | | | delusions | | 2 pajanasana assaulio dependence, in termodeli | | F18951 | Inhalant use, unspecified with inhalant-induced psychotic disorder with hallucinations | F1922 | Other psychoactive substance dependence with intoxication | | F18959 | Inhalant use, unspecified with inhalant-induced psychotic disorder, | F19220 | Other psychoactive substance dependence with intoxication, | | F1897 | unspecified Inhalant use, unspecified with inhalant-induced persisting dementia | F19221 | uncomplicated Other psychoactive substance dependence with intoxication delirium | | F1898 | Inhalant use, unspecified with other inhalant-induced disorders | F19222 | Other psychoactive substance dependence with intoxication with | | 1 1030 | minimant use, unspecimen with other minalant-induced disorders | 1 13222 | perceptual disturbance | | F18980 | Inhalant use, unspecified with inhalant-induced anxiety disorder | F19229 | Other psychoactive substance dependence with intoxication, | |--------|---|-----------------|--| | F18988 | Inhalant use, unspecified with other inhalant-induced disorder | F1923 | unspecified Other psychoactive substance dependence with withdrawal | | F1899 | Inhalant use, unspecified with unspecified inhalant-induced disorder | F19230 | Other psychoactive substance dependence with withdrawal, | | F19 | Other psychoactive substance related disorders | F19231 | uncomplicated Other psychoactive substance dependence with withdrawal delirium | | F191 | Other psychoactive substance abuse | F19232 | Other psychoactive substance dependence with withdrawal with perceptual disturbance | | F1910 | Other psychoactive substance abuse, uncomplicated | F19239 | Other psychoactive substance dependence with withdrawal, unspecified | | F1911 | Other psychoactive substance abuse, in remission | F1924 | Other psychoactive substance dependence with psychoactive substance-induced mood disorder | | F1912 | Other psychoactive substance abuse with intoxication | F1925 | Other psychoactive substance dependence with psychoactive substance-induced psychotic disorder | | F19120 | Other psychoactive substance abuse with intoxication, uncomplicated | F19250 | Other psychoactive substance dependence with psychoactive substance-induced psychotic disorder with delusions | | F19121 | Other psychoactive substance abuse with intoxication delirium | F19251 | Other psychoactive substance dependence with psychoactive substance-induced psychotic disorder with hallucinations | | F19122 | Other psychoactive substance abuse with intoxication with perceptual disturbances | F19259 | Other psychoactive substance dependence with psychoactive substance-induced psychotic disorder, unspecified | | F19129 | Other psychoactive substance abuse with intoxication, unspecified | F1926 | Other psychoactive substance dependence with psychoactive substance-induced persisting amnestic disorder | | F1914 | Other psychoactive substance abuse with psychoactive substance-induced mood disorder | F1927 | Other psychoactive substance dependence with psychoactive substance-induced persisting dementia | | F1915 | Other psychoactive substance abuse with psychoactive substance-induced psychotic disorder | F1928 | Other psychoactive substance dependence with other psychoactive substance-induced disorders | | F19150 | Other psychoactive substance abuse with psychoactive substance-induced psychotic disorder with delusions | F19280 | Other psychoactive substance dependence with psychoactive substance-induced anxiety disorder | | F19151 | Other psychoactive substance abuse with psychoactive substance-induced psychotic disorder with hallucinations | F19281 | Other psychoactive substance dependence with psychoactive substance-induced sexual dysfunction | | F19159 | Other psychoactive substance abuse with psychoactive substance-induced psychotic disorder, unspecified | F19282 | Other psychoactive substance dependence with psychoactive substance-induced sleep disorder | | F1916 | Other psychoactive substance abuse with psychoactive substance-induced persisting amnestic disorder | F19288 | Other psychoactive substance dependence with other psychoactive substance-induced disorder | | F1917 | Other psychoactive substance abuse with psychoactive substance-induced persisting dementia | F1929 | Other psychoactive substance dependence with unspecified psychoactive substance-induced disorder | | F1918 | Other psychoactive substance abuse with other psychoactive substance-induced disorders | F199 | Other psychoactive substance use, unspecified | | F19180 | Other psychoactive substance abuse with psychoactive substance-induced anxiety disorder | F1990 | Other psychoactive substance use, unspecified, uncomplicated | | F19181 | Other psychoactive substance abuse with psychoactive substance-induced sexual dysfunction | F1992 | Other psychoactive substance use, unspecified with intoxication | | F19182 | Other psychoactive substance abuse with psychoactive substance-induced sleep disorder | F19920 | Other psychoactive substance use, unspecified with intoxication, uncomplicated | | F19188 | Other psychoactive substance abuse with other psychoactive substance-induced disorder | F19921 | Other psychoactive substance use, unspecified with intoxication with delirium | | | | F19922 | Other psychoactive substance use, unspecified with intoxication with perceptual disturbance | | | | F19929 | Other psychoactive substance use, unspecified with intoxication, unspecified | | | | F1993
F19930 | Other psychoactive substance use, unspecified with withdrawal Other psychoactive substance use, unspecified with withdrawal, | | | | F19931 | uncomplicated Other psychoactive substance use, unspecified with withdrawal | | | | F 1880 I | delirium | | F19932 | Other psychoactive substance use, unspecified with withdrawal with perceptual disturbance | |--------|--| | F19939 | Other psychoactive substance use, unspecified with withdrawal, unspecified | | F1994 | Other psychoactive substance use, unspecified with psychoactive substance-induced mood disorder | | F1995 | Other psychoactive substance use, unspecified with psychoactive substance-induced psychotic disorder | | F19950 | Other psychoactive substance use, unspecified with psychoactive substance-induced psychotic disorder with delusions | | F19951 | Other psychoactive substance use, unspecified with psychoactive substance-induced psychotic disorder with hallucinations | | F19959 | Other psychoactive substance use, unspecified with psychoactive substance-induced psychotic disorder, unspecified | | F1996 | Other psychoactive substance use, unspecified with psychoactive substance-induced persisting amnestic disorder | | F1997 | Other psychoactive substance use, unspecified with psychoactive substance-induced persisting dementia | | F1998 | Other psychoactive substance use, unspecified with other psychoactive substance-induced disorders | | F19980 | Other psychoactive substance use, unspecified with psychoactive substance-induced anxiety disorder | | F19981 | Other psychoactive substance use, unspecified with psychoactive substance-induced sexual dysfunction | | F19982 | Other psychoactive substance use, unspecified with psychoactive substance-induced sleep disorder | | F19988 | Other psychoactive substance use, unspecified with other psychoactive substance-induced disorder | | F1999 | Other psychoactive substance use, unspecified with unspecified psychoactive substance-induced disorder | | | | | Ap | pendix | IV | |----|--------|----| | | | | **BHSN of TN Providers and TDMHSAS BHSN of TN Staff Contacts:** Contact information for BHSN of TN participating Community Mental Health Agencies and TDMHSAS BHSN of TN Staff Contacts. ## **BHSN of TN Providers** | West Tennessee | Middle Tennessee | East Tennessee | |------------------------------------|----------------------------------|-------------------------------------| | Alliance Healthcare Services | Centerstone of Tennessee | Cherokee
Health Systems | | 3810 Winchester Road | 44 Vantage Way, Ste. 400 | 6350 West Andrew Jackson Hwy | | Memphis, TN 38181 | Nashville, TN 37208 | Talbott,TN 37877 | | 901-369-1400 | 615-463-6600 | 423-587-7337 | | Carey Counseling Center | LifeCare Family Services | Frontier Health | | 408 Virginia Street | 145 Thompson Lane | 401 Holston Drive | | Paris, TN 38242 | Nashville, TN 37211 | Greeneville, TN 37743 | | 800-611-7757 | 615-781-0013 | 423-639-1104 | | Case Management, Inc. | Mental Health Cooperative | Helen Ross McNabb | | 3171 Directors Row | 275 Cumberland Bend Dr. | 201 W. Springdale Ave. | | Memphis, TN 38118 | Nashville, TN 37228 | Knoxville, TN 37917 | | 901-821-5600 | 615-726-3340 | 865-637-9711 / 423-266-6751 | | Cherokee Health Systems | Volunteer Behavioral Health Care | LifeCare Family Services | | 4095 American Way #1 | System | 4709 Papermill Rd, Suite 202 | | Memphis, TN 38118 | 118 N Church Street | Knoxville, TN 37909 | | 901-271-9500 | Murfreesboro, TN 37130 | 615-781-0013 | | LifeCare Family Services | 877-567-6051 | Mental Health Cooperative | | 1407 Union Avenue, Suite 100 | | 801 North Holtzclaw Ave., Suite 101 | | Memphis TN 38104 | | Chattanooga, TN 37404 | | (901) 800-4645 | | 423-697-5950 | | Pathways of Tennessee, Inc. | | Parkwest dba: Peninsula | | 238 Summar Drive | | 9352 Park West Blvd. | | Jackson, TN 38301 | | Knoxville, TN 37923 | | 731-541-8200 | | 865-970-9800 | | Professional Care Services of West | | Ridgeview Psychiatric Hospital and | | Tennessee | | Center | | 1997 Hwy. 51 S. | | 240 W. Tyrone Rd. | | Covington, TN 38019 | | Oak Ridge, TN 37830 | | 901-476-8967 | | 865-482-1076 | | Quinco Community MHC | | Volunteer Behavioral Health Care | | 10710 Old Hwy. 64 | | System | | Bolivar, TN 38008 | | 413 Spring Street | | 800-532-6339 | | Chattanooga, TN 37405 | | | | 877-567-6051 | ### **TDMHSAS BHSN of TN Staff Contacts** | IDIVITION DIDITION OF THE CONTROLS | | | | |------------------------------------|-------------------|--|--| | <u>Business Unit</u> | Eligibility Unit | | | | Debbie Shahla | James Ladd | | | | BHSN of TN Director | Program Manager | | | | 615-532-6505 | 615-741-1196 | | | | debbie.shahla@tn.gov | james.ladd@tn.gov | | | | | | | | Tennessee Department of Mental Health and Substance Abuse Services Office of Consumer Affairs: 1-800-560-5767